

2127

918

ADA140964

R and **CENTER**
LABORATORY
TECHNICAL REPORT

NO. 12910

Military Adaptation of Commercial Items (MACI)
 Laboratory Evaluation of the Code E-430 Engine

FEBRUARY 1984

Roy J. G. Rimpela
 US Army Tank-Automotive Command
 Propulsion Systems Division
 ATTN: DRSTA-RGRD
 by Warren, Michigan 48090

Approved for Public Release:
 Distribution Unlimited

20040108059

U.S. ARMY TANK-AUTOMOTIVE COMMAND
RESEARCH AND DEVELOPMENT CENTER
Warren, Michigan 48090

Best Available Copy

NOTICES

This report is not to be construed as an official Department of the Army position.

Mention of any trade names or manufacturers in this report shall not be construed as an official indorsement or approval of such products or companies by the US Government.

Destroy this report when no longer needed. Do not return it to the originator.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 12910	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Military Adaptation of Commercial Items (MACI) Laboratory Evaluation of the Code E-430 Engine.		5. TYPE OF REPORT & PERIOD COVERED Technical Report (Final) 29 April - 30 July 82
7. AUTHOR(s) Roy J. G. Rimpela		6. PERFORMING ORG. REPORT NUMBER
9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Tank-Automotive Command Propulsion Systems Division (DRSTA-RGRD) Warren, Michigan 48090		8. CONTRACT OR GRANT NUMBER(s)
11. CONTROLLING OFFICE NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
13. NUMBER OF PAGES		12. REPORT DATE February 1984
		15. SECURITY CLASS. (of this report) UNCLASSIFIED
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release. Distribution Unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Diesel Engine Engine Testing NATO Standardization Engine Test		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The project determined the military adaptability of the Code E-430 engine through laboratory testing and evaluation. The engine was installed in a dynamometer test cell at US Army Tank-Automotive Command (TACOM) and conventional dynamometer testing procedures were used to determine basic engine characteristics. The characteristics determined were: full-load performance, fuel economy at full-load and part-load, engine oil consumption, engine heat rejection, and exhaust smoke density.		

DD FORM 1 JAN 73 1473

EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED

1

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

During pre-endurance testing, the Code E-430 engine produced 170 observed kW (227.9 BHP) at full-load, at rated speed of 3000 RPM. The maximum torque during full-load operation was 609 Nm (449 lb-ft) at 1800 RPM. Minimum brake specific fuel consumption at full-load occurred at 2200 RPM and was 221 g/kWH (0.363 lb/BHP-HR).

Part-load fuel economy evaluation demonstrated that the minimum (overall) brake specific fuel consumption was 203.8 g/kW-hr (0.335 lb/BHP-hr).

Maximum full-load brake specific heat rejection measured .659 W/W (28.0 BTU/BHP-MIN) at 1400 RPM. The total heat rejected was 101.8 kW (5789 BTU/MIN) at 3000 RPM.

The total lube oil consumption during the 400-hour NATO endurance test was 15.42 kg (34 lb). Smoke density, measured at the end of test was found to have a maximum value of 2.4 on the Bosch smoke meter scale. (4.5 maximum permissible limit).

After the NATO Endurance Test the engine produced 174.3 observed kW (233.8 BHP) at full-load and rated speed (3000 RPM). The maximum torque was 618 N-m. (456 lb-ft) at 1800 RPM.

Following the test, visual inspection indicated that the major engine parts were in good condition.

The CODE E-430 engine successfully completed the 400-hour NATO endurance test. It accumulated a total of 494 hours.

PREFACE

This test program was supervised and conducted by the US Army Tank-Automotive Command, R&D Center, Propulsion Systems Division, under CRN RU10013C in test cell No. 6 of Bldg. 212. The test was started on 29 Apr 82 and ran until completion on 30 Jul 82.

THIS PAGE LEFT BLANK INTENTIONALLY

TABLE OF CONTENTS

Section	Page
1.0. INTRODUCTION	11
2.0. OBJECTIVE.	11
3.0. CONCLUSIONS.	11
4.0. RECOMMENDATIONS.	11
5.0. ENGINE SPECIFICATIONS.	11
5.1. <u>Test Material.</u>	11
5.1.1. Engine	11
5.1.2. Lubricating Oil.	12
5.1.3. Fuel	12
5.2. <u>Test Equipment</u>	12
5.3. <u>Test Procedure</u>	12
5.3.1. Propulsion Systems Division Test Program	12
5.3.2. NATO Test Specification.	12
6.0. RESULTS AND DISCUSSION	12
6.1. <u>Pre-endurance Test Performance Evaluation.</u>	12
6.1.1. Full-load Performance.	12
6.1.2. Part-load Performance.	12
6.2. <u>Performance and Endurance Evaluation During NATO Test.</u>	12
6.2.1. Full-load Performance After 100 Hours.	12
6.2.2. Full-load Performance After 200 Hours.	12
6.2.3. Full-load Performance After 300 Hours.	12
6.2.4. Full-load Performance After 400 Hours.	12
6.2.5. Endurance Test (400 Hours)	13
6.2.6. Visual and Dimensional Inspection of Major Engine Components Following Endurance	13
6.2.7. Engine Oil Consumption	13
6.2.8. Oil Spectrographic Analysis.	13
6.2.9. Full-load Heat Rejection	13
6.2.10. Engine Smoke Density	14
6.2.11. Crankcase Pressure	14
6.2.12. Fuel Map	14
6.2.13. Performance Data Sheets Required by NATO Specification	14
APPENDIX A - TEST PROGRAM.	A-1
APPENDIX B - FUEL ANALYSIS	B-1
APPENDIX C - SAMPLE DATA SHEETS.	C-1
APPENDIX D - NATO ENGINE TEST SPECIFICATIONS	D-1
APPENDIX E - LUBE OIL SPECTROGRAPHIC ANALYSIS.	E-1
APPENDIX F - PHOTOGRAPHS	F-1
APPENDIX G - DIMENSIONAL INSPECTION SHEETS	G-1
APPENDIX H - NATO REQUIRED DATA SHEETS	H-1

THIS PAGE LEFT BLANK INTENTIONALLY

LIST OF TABLES

Table	Title	Page
1	Full-load Engine Performance. 0 Test Hours	17
2	Full-load Engine Performance. 100 Test Hours	20
3	Full-load Engine Performance. 200 Test Hours	23
4	Full-load Engine Performance. 300 Test Hours	26
5	Full-load Engine Performance. 400 Test Hours	29
6	Engine Oil Consumption.	30
7	Full-load Bosch-Smoke Readings.	33-34
8	Full-load Engine Crankcase Pressure Readings.	35-36

THIS PAGE LEFT BLANK INTENTIONALLY

LIST OF ILLUSTRATIONS (PERFORMANCE GRAPHS)

Fig No.	Title	Page
1	Full-load Engine Performance. 0 Test Hours. (Metric Units). . . .	15
2	Full-load Engine Performance. 0 Test Hours. (English Units) . . .	16
3	Full-load Engine Performance. 100 Test Hours. (Metric Units). . .	18
4	Full-load Engine Performance. 100 Test Hours. (English Units) . .	19
5	Full-load Engine Performance. 200 Test Hours. (Metric Units). . .	21
6	Full-load Engine Performance. 200 Test Hours. (English Units) . .	22
7	Full-load Engine Performance. 300 Test Hours. (Metric Units). . .	24
8	Full-load Engine Performance. 300 Test Hours. (English Units) . .	25
9	Full-load Engine Performance. 400 Test Hours. (Metric Units). . .	27
10	Full-load Engine Performance. 400 Test Hours. (English Units) . .	28
11	Full-load Heat Rejection Characteristics. (Metric Units)	31
12	Full-load Heat Rejection Characteristics. (English Units).	32
13	Part-load Performance. (Metric Units).	37
14	Part-load Performance. (English Units)	38

THIS PAGE LEFT BLANK INTENTIONALLY

1.0. INTRODUCTION

The Military Adaptation of Commercial Items (MACI) program was originated at TACOM in 1975. The program's objectives are selection and simulated field test evaluation of current advanced technology engines to replace or update military engines in current vehicle programs. Responsibility for engine testing was given to the Propulsion Systems Division.

2.0. OBJECTIVE

The test objective is to determine full- and part-load performance characteristics and engine durability through the standard 400-hour NATO test program (AEP-5 dated June 1980) using high (1+0.05 percent) sulfur fuel.

3.0. CONCLUSIONS

The engine performed satisfactorily throughout the 400-hour NATO endurance test and throughout the performance tests scheduled at 100-hour test intervals. The engine met manufacturers listed performance values of power, torque, fuel economy, and heat rejection. The 400-hour NATO endurance test was successfully completed. The engine accumulated a total of 494 operating hours.

4.0. RECOMMENDATIONS

Steps should be taken to determine and correct the cause of high blowby observed during the tests.

5.0. ENGINE SPECIFICATIONS

5.1. Test Material.

5.1.1. Engine

- o Serial Number: 20227520
- o Code: E-430
- o Model: VTA-504-C
- o Maximum Output (500 ft and 85°F (150m & 29°C)) - BHP (kW): 235 (175)
- o Speed @ Maximum Output - RPM: 3,000
- o Type: Compression Ignition; 4-cycle; 90° V; 8-Cylinder
- o Aspiration: Turbocharged
- o Bore-in (mm) x Stroke-in. (mm): 4.625 (117) x 3.750 (95)
- o Displacement - in³ (litre): 504 (8.3)
- o Compression Ratio: 16.0:1
- o Dry Weight (with Standard Accessories) - lb, (kg): 1,565 (711)

5.1.2. Lubricating Oil: Grade 30, MIL-L-2104-C
Referee Grade: 30
Imperial Oil Co.
(APPENDIX E)

5.1.3. Fuel: MIL-F-46162B (ME) (14 Aug 81)
0.95-1.05 percent Sulfur by Weight
(APPENDIX B)

5.2. Test Equipment.

Controls, equipment, and associated instrumentation of cell No. 6, Building 212, TACOM.

5.3. Test Procedure.

5.3.1. Propulsion Systems Division Test Program: Engine Operating Limits and Adjustments. (APPENDIX A)

5.3.2. NATO Test Specification: Allied Engineer Publication (AEP-5 June 1980, NATO Standard Engine Laboratory Test for Gas Turbine Engines and Diesel and Gasoline Engines. (APPENDIX D).

6.0. RESULTS AND DISCUSSION

6.1. Pre-endurance Test Performance Evaluation.

6.1.1. Full-load Performance. All data are presented as observed without corrections. The engine developed 170 observed kW (227.9 BHP) at its rated speed of 3,000 RPM. Peak torque was 609 N-m. (449 lb-ft) at 1,800 RPM. Performance details are presented in Figures 1 and 2 and on Table 1.

6.1.2. Part-load Performance. The minimum observed brake specific fuel consumption (BSFC) was 219.0 g/kW-hr (0.360 lb/HR-hr) at 1,800 RPM, at 70 percent load.

6.2. Performance and Endurance Evaluation During NATO Test.

6.2.1. Full-load Performance after 100 hours. The engine developed 172.1 kW (230.8 BHP) at 3,000 RPM. The maximum torque occurred at 1,800 RPM and was 621.0 N-m. (458 lb-ft). Performance details are presented in Figures 3 and 4 and Table 2.

6.2.2. Full-load Performance after 200 hours. The engine developed 175.3 kW (235.1 BHP) at 3,000 RPM. The maximum torque occurred at 1,800 RPM and was 630.5 N-m. (465 lb-ft). Performance details are presented in Figures 5 and 6 and Table 3.

6.2.3. Full-load Performance after 300 hours. The engine developed 176.2 kW (236.3 BHP) at 3,000 RPM. The maximum torque occurred at 1,800 RPM and it was 631.9 N-m. (466.0 lb-ft). Performance details are presented in Figures 7 and 8 and Table 4.

6.2.4. Full-load Performance after 400 hours. The engine developed 174.3 kW (233.8 BHP) at 3,000 RPM. The maximum torque value was 617.9 N-m. (455.7 lb-ft)

at 1,800 RPM. Performance details are presented in Figures 9 and 10 and Table 5.

6.2.5. Endurance Test (400 hours). The engine successfully completed the endurance test. It accumulated a total of 494 hours.

6.2.6 Visual and Dimensional Inspection of Major Engine Components Following Endurance. At completion of the test, the engine was completely disassembled, cleaned and all critical parts were visually examined, dimensionally checked and photographed. Visual inspection and measurements revealed that virtually all components were in satisfactory condition. Description of engine components and their condition follows (See APPENDIX F for related photographs and APPENDIX G for dimensional inspection sheets).

- o Pistons - Pistons and rings are in satisfactory condition. Rings have no breakage and are free to move in the ring grooves. Ring grooves are still tight. Piston skirts are clean.
- o Piston Pin - No visual wear.
- o Cylinders - Satisfactory condition with light scratching and wear indicated.
- o Crankshaft Main Journals - Satisfactory condition - some scratching is evident.
- o Crankshaft Rod Journals - Satisfactory condition - some scratching is evident.
- o Main and Rod Bearings - Some scratching and overlay breakthrough.
- o Cylinder Head Intake and Exhaust Valve Seats - Satisfactory condition.
- o Intake and Exhaust Valve Faces - Satisfactory condition - some light pitting is evident.
- o Camshaft - lobes and bearing surfaces are in satisfactory condition.
- o Gears - Crankshaft, Camshaft, Oil Pump Drive and Injection Pump Drive are in good condition.

6.2.7. Engine Oil Consumption. Oil consumption during the test was recorded by using the method of adding oil to the engine as required before engine start-up. Oil consumption was light. Results are shown in Table 6.

6.2.8. Oil Spectrographic Analysis. Oil samples were taken at various intervals and forwarded to the Petroleum Field Office East, New Cumberland, Pennsylvania for analysis. Report findings met NATO requirements as shown in APPENDIX E.

6.2.9. Full-load Heat Rejection. Maximum full-load brake specific heat rejection measured 0.583 W/W (25 BTU/BHP-MIN) at rated speed of 3,000 RPM. The total heat rejected was 101.8 kW (5,789 BTU/MIN). Full-load heat rejection characteristics are shown in Figures 11 and 12.

6.2.10. Engine Smoke Density. Exhaust smoke samples were taken and evaluated with Bosch smoke density meter Model EFAW-68 before endurance and at each subsequent 100-hour period. Smoke reading values are shown on Table 7. The NATO test specification indicated that a smoke sample reading of 4.5. should not be exceeded during full-load performance test. No smoke reading exceeded this value.

6.2.11. Crankcase Pressure. The engine crankcase pressure at the start of endurance testing was 9.8 inches of water. During the 400 hours of testing, the pressure gradually climbed and reached a high of 17.4 inches of water at test completion. Results are shown in Table 8.

6.2.12. Fuel Map - Data shown in Figures 13 and 14.

6.2.13. Performance data sheets required by NATO specification. Data are shown in APPENDIX H.

FIGURE- 1
FULL LOAD PERFORMANCE (0 HOURS)

FIGURE-2
FULL LOAD PERFORMANCE (0 HOURS)

TABLE 1. Code E-430 Engine Full-Load Performance Data
Before Endurance - 0 Hours

SPEED (RPM)	OBSERVED TORQUE LB-FT (N-m.)	OBSERVED POWER BHP (kW)	OBSERVED FUEL FLOW LB/HR (KG/HR)	OBSERVED SPECIFIC FUEL CONSUMPTION LB/BHP-HR (g/kWh)	OIL SUMP TEMP OF (°C)	AIR CLEANER OUTLET TEMP OF (°C)	FUEL TEMP TO ENGINE OF (°C)	ENGINE COOLANT OUTLET TEMP OF (°C)
3,000	399 (538)	227.9 (170.0)	84.3 (38.2)	0.372 (226)	261.1 (127.3)	75.7 (24.3)	85.7 (29.8)	201.8 (94.3)
2,600	397 (538)	196.5 (147.0)	72.7 (33.0)	0.370 (225)	253.0 (122.8)	75.6 (24.2)	83.3 (28.5)	201.8 (94.3)
2,200	426 (578)	178.3 (133.0)	64.7 (29.4)	0.363 (221)	247.1 (119.5)	75.8 (24.3)	82.8 (28.2)	201.8 (94.3)
1,900	444 (602)	160.7 (120.0)	58.6 (26.6)	0.365 (222)	244.3 (117.9)	75.9 (24.4)	81.9 (27.7)	201.9 (94.4)
1,800	449 (609)	154.1 (115.0)	56.9 (25.8)	0.369 (224)	242.4 (116.9)	75.8 (24.3)	81.2 (27.3)	201.6 (94.2)
1,400	425 (576)	113.3 (84.0)	43.4 (19.7)	0.383 (233)	228.1 (108.9)	75.0 (23.8)	78.3 (25.7)	201.0 (93.9)

Applicable Test Condition/Range Variations

Intake Air Restriction -.77 to -.8, 1 in. H₂O (1.9 to 20.2 mbar)
Exhaust Gas Outlet Pressure .10 to 9.2 in. H₂O (.25 to 22.9 mbar)
Dry Air Barometer: 29.53 -in. Hg (999.9 mbar)

FIGURE- 3
FULL LOAD PERFORMANCE (100 HOURS)

FIGURE-4
FULL LOAD PERFORMANCE (100 HOURS)

TABLE 2. Code E-430 Engine Full-Load Performance Data
Before Endurance - 100 Hours

SPEED (RPM)	OBSERVED TORQUE LB-FT (N-m.)	OBSERVED POWER BHP (kW)	OBSERVED FUEL FLOW LB/HR (KG/HR)	OBSERVED SPECIFIC FUEL CONSUMPTION LB/BHP-HR (g/kWh)	OIL SUMP TEMP OF (°C)	AIR CLEANER OUTLET TEMP OF (°C)	FUEL TEMP TO ENGINE OF (°C)	ENGINE COOLANT OUTLET TEMP OF (°C)
3,000	405 (549)	230.8 (172.1)	83.87 (38.0)	0.361 (220)	261.8 (127.7)	76.6 (24.8)	88.3 (31.3)	203.9 (95.5)
2,600	407 (552)	200.5 (149.5)	73.09 (33.2)	0.362 (220)	255.4 (124.1)	77.7 (25.4)	84.0 (28.9)	203.9 (95.5)
2,200	413 (560)	173.3 (129.2)	62.10 (28.2)	0.358 (218)	247.3 (119.6)	75.9 (24.4)	81.1 (27.3)	204.0 (95.6)
1,900	455 (617)	164.4 (122.6)	58.80 (26.7)	0.357 (217)	244.8 (118.2)	75.5 (24.2)	83.8 (28.8)	204.1 (95.6)
1,800	458 (621)	156.8 (116.9)	55.90 (25.4)	0.357 (217)	243.1 (117.3)	76.6 (24.8)	83.8 (28.8)	204.2 (95.7)
1,400	435 (590)	115.6 (86.2)	43.06 (19.5)	0.372 (226)	231.5 (110.8)	76.9 (24.9)	83.8 (28.8)	204.8 (96.0)

Applicable Test Conditions/Range Variations

Intake Air Restriction 1.4 to 5.5 in. H₂O (3.5 to 13.7 mbar)
Exhaust Gas Outlet Pressure .25 to 15.0 in. H₂O (.62 to 37.3 mbar)
Dry Air Barometer: 29.42 in. Hg (996.2 mbar)

FIGURE-5
FULL LOAD PERFORMANCE (200 HOURS)

FIGURE-6
FULL LOAD PERFORMANCE (200 HOURS)

TABLE 3. Code E-430 Engine Full-Load Performance Data
Before Endurance - 200 Hours

SPEED (RPM)	OBSERVED TORQUE LB-FT (N-m.)	OBSERVED POWER BHP (kW)	OBSERVED FUEL FLOW LB/HR (KG/HR)	OBSERVED SPECIFIC FUEL CONSUMPTION LB/BHP-HR (g/kWh)	OIL SUMP TEMP OF (°C)	AIR CLEANER OUTLET TEMP OF (°C)	FUEL TEMP TO ENGINE OF (°C)	ENGINE COOLANT OUTLET TEMP OF (°C)
3,000	410 (596)	235.1 (175.3)	85.5 (38.8)	0.364 (221)	260.5 (126.9)	76.1 (24.5)	90.5 (32.5)	204.3 (95.7)
2,600	422 (572)	209.5 (156.2)	74.0 (33.6)	0.353 (215)	250.7 (121.5)	77.1 (25.1)	87.1 (30.6)	203.7 (95.4)
2,200	422 (572)	176.6 (131.7)	62.0 (28.1)	0.351 (214)	244.7 (118.2)	77.2 (25.1)	83.6 (28.7)	204.1 (95.6)
1,900	457 (620)	165.2 (123.2)	58.0 (26.3)	0.350 (213)	241.4 (116.3)	77.6 (25.3)	83.4 (28.6)	203.7 (95.4)
1,800	465 (631)	159.5 (118.9)	56.2 (25.5)	0.353 (215)	239.2 (115.1)	77.7 (25.4)	83.2 (28.4)	204.0 (95.6)
1,400	438 (594)	117.8 (87.8)	43.6 (19.8)	0.370 (225)	230.7 (110.4)	77.7 (25.4)	81.9 (27.7)	(201.9) (94.4)

Applicable Test Conditions/Range Variations

Intake Air Restriction 1.1 to 3.9 in. H₂O (2.7 to 9.2 mbar)
Exhaust Gas Outlet Pressure .47 to 15.8 in. H₂O (1.2 to 39.3 mbar)
Dry Air Barometer: 29.62 in. Hg (1,002.9 mbar)

FIGURE- 7
 FULL LOAD PERFORMANCE (300 HOURS)

FIGURE-8
FULL LOAD PERFORMANCE (300 HOURS)

TABLE 4. Code E-430 Engine Full-Load Performance Data
Before Endurance - 300 Hours

SPEED (RPM)	OBSERVED TORQUE LB-FT (N-m.)	OBSERVED POWER BHP (kW)	OBSERVED FUEL FLOW LB/HR (KG/HR)	OBSERVED SPECIFIC FUEL CONSUMPTION LB/BHP-HR (g/kWH)	OIL SUMP TEMP OF (°C)	AIR CLEANER OUTLET TEMP OF (°C)	FUEL TEMP TO ENGINE OF (°C)	ENGINE COOLANT OUTLET TEMP OF (°C)
3,000	413 (560)	236.3 (176.2)	82.7 (37.5)	0.350 (.213)	263.8 (128.8)	91.7 (33.2)	83.4 (28.6)	204.2 (95.7)
2,600	420 (570)	209.4 (156.2)	74.5 (33.8)	0.355 (.216)	255.1 (123.9)	92.1 (33.4)	85.4 (29.7)	204.6 (95.9)
2,200	420 (570)	175.9 (131.2)	62.8 (28.5)	0.356 (.217)	247.8 (119.9)	90.8 (32.7)	85.2 (29.6)	204.3 (95.7)
1,900	460 (624)	166.2 (123.9)	59.5 (27.0)	0.357 (.217)	245.6 (118.7)	90.2 (32.3)	84.3 (29.1)	204.5 (95.8)
1,800	466 (623)	159.0 (118.5)	57.1 (25.9)	0.359 (.218)	241.1 (116.2)	89.7 (32.1)	83.9 (28.8)	205.5 (96.4)
1,400	447 (606)	120.2 (89.6)	43.9 (19.9)	0.365 (.222)	229.0 (109.4)	89.1 (31.7)	84.2 (29.0)	203.5 (95.3)

Applicable Test Conditions/Range Variations

Intake Air Restriction 1.6 to 5.6 in. H₂O (4.0 to 13.9 mbar)
Exhaust Gas Outlet Pressure 3.8 to 13.3 in. H₂O (9.4 to 33.1 mbar)
Dry Air Barometer: 29.70 in. Hg (1,005.6 mbar)

FIGURE- 9
FULL LOAD PERFORMANCE (400 HOURS)

FIGURE-10
FULL LOAD PERFORMANCE (400 HOURS)

TABLE 5. Code E-430 Engine Full-Load Performance Data
Before Endurance - 400 Hours

SPEED (RPM)	OBSERVED TORQUE LB-FT (N-m.)	OBSERVED POWER BHP (kW)	OBSERVED FUEL FLOW LB/HR (KG/HR)	OBSERVED SPECIFIC FUEL CONSUMPTION LB/BHP-HR (g/kWh)	OIL SUMP TEMP OF (°C)	AIR CLEANER OUTLET TEMP OF (°C)	FUEL TEMP TO ENGINE OF (°C)	ENGINE COOLANT OUTLET TEMP OF (°C)
3,000	409.1 (555)	233.8 (174.3)	79.4 (36.0)	0.340 (207)	261.4 (127.4)	79.8 (26.6)	84.8 (29.3)	206.1 (96.7)
2,600	418.4 (567)	207.1 (154.4)	72.1 (32.7)	0.348 (210)	250.6 (121.4)	79.0 (26.1)	85.4 (29.7)	205.8 (96.6)
2,200	414.9 (563)	173.9 (129.7)	60.9 (27.6)	0.350 (213)	244.7 (118.2)	78.1 (25.6)	83.9 (28.8)	205.7 (96.5)
1,900	451.2 (612)	163.2 (121.7)	57.9 (26.3)	0.354 (215)	242.3 (116.8)	76.3 (24.6)	84.4 (29.1)	206.3 (96.8)
1,800	455.7 (618)	156.3 (116.6)	55.4 (25.1)	0.354 (215)	240.2 (115.7)	76.2 (24.6)	85.2 (29.6)	206.5 (96.9)
1,400	443.5 (601)	118.8 (88.6)	43.8 (19.9)	0.368 (224)	231.8 (111.0)	79.0 (26.1)	85.4 (29.7)	205.0 (96.1)

Applicable Test Conditions/Range Variations

Intake Air Restriction 1.6 to 5.1 in. H₂O (4.0 to 12.7 mbar)
Exhaust Gas Outlet Pressure 1.3 to 16.2 in. H₂O (3.2 to 40.3 mbar)
Dry Air Barometer: 29.55 in. Hg (1,000.6 mbar)

TABLE 6. Oil Consumption During Endurance Test

<u>Engine Test Hours</u>	<u>Quantity Oil Added (lb)</u>	<u>Cumulative Consumption (lb)</u>
0	0	SUMP FULL
16	.998	.998
22.3	.798	1.79
30	.899	2.69
44	.798	3.49
50.5	.299	3.79
56	1.19	4.99
67.5	.599	5.59
74	.198	5.79
80.5	1.19	6.99
94	.599	7.59
100	0	7.59
117.5	1.09	8.68
124	1.19	9.88
145.5	1.29	11.18
174	1.80	12.98
193	1.99	14.98
200	0	14.98
216	1.09	16.08
223	1.19	17.28
236	1.19	18.48
257	2.79	21.28
277.5	1.79	23.08
290.5	.998	24.07
300	0	24.07
317	1.49	25.57
327.5	.998	26.57
339.5	.998	27.57
350.5	1.74	29.32
374	1.49	30.82
386	1.89	32.72
397.5	1.19	33.92
400	0	33.92

FIGURE - //
FULL LOAD HEAT REJECTION

FIGURE-12
FULL LOAD HEAT REJECTION

TABLE 7. Bosch Smoke Readings

<u>RPM</u>	<u>100 HR</u>
1,400	2.40
1,600	
1,800	0.90
1,900	0.90
2,000	
2,200	0.60
2,400	
2,600	0.60
2,800	
3,000	0.60

<u>RPM</u>	<u>200 HR</u>
1,400	2.60
1,600	
1,800	0.60
1,900	0.90
2,000	
2,200	0.10
2,400	
2,600	0.05
2,800	
3,000	0.05

<u>RPM</u>	<u>300 HR</u>
1,400	1.75
1,600	
1,800	0.09
1,900	0.70
2,000	
2,200	0.40
2,400	
2,600	0.10
2,800	
3,000	0.75

<u>RPM</u>	<u>400 HR</u>
1,400	2.4
1,600	1.0
1,800	0.55
1,900	0.15
2,000	0.40
2,200	0.20
2,400	0.05

TABLE 7. (CONT'D) Bosch Smoke Readings

2,600	0.05
2,800	0.05
3,000	0.05

TABLE 8. Crankcase Pressure During Endurance
(Inches of Water)

<u>ENDURANCE HOURS</u>	<u>3,000 RPM FULL-LOAD</u>		<u>1,800 RPM FULL-LOAD</u>	
	<u>H.P.</u>	<u>CRANKCASE PRES.</u>	<u>H.P.</u>	<u>CRANKCASE PRES.</u>
10	226	9.8	153	3.8
20	228	10.0	153	4.0
30	228	10.6	154	4.0
40	232	11.6	155	4.3
50	228	10.7	155	4.5
60	231	13.5	156	5.3
70	232	13.6	156	5.0
80	231	14.0	157	5.4
90	230	13.8	157	5.4
100	231	14.5	157	5.7
110	232	15.6	157	5.8
120	232	15.8	156	6.4
130	232	15.4	156	5.8
140	233	14.5	157	5.9
150	234	15.5	157	6.3
160	234	15.5	158	5.4
170	234	16	158	5.9
180	234	15.8	157	6.5
190	234	15.9	157	6.1
200	235	17.9	159	6.1
210	234	17.3	158	6.1
220	234	17.9	157	6.6
230	233	17.3	157	5.8
240	233	16.8	158	6.8

TABLE 8. (CONT'D) Crankcase Pressure During Endurance
(Inches of Water)

<u>ENDURANCE HOURS</u>	<u>3,000 RPM FULL-LOAD</u>		<u>1,800 RPM FULL-LOAD</u>	
	<u>H.P.</u>	<u>CRANKCASE PRES.</u>	<u>H.P.</u>	<u>CRANKCASE PRES.</u>
250	233	17	157	5.8
260	235	17	157	6.6
270	235	17.8	156	6.1
280	232	17.5	156	6.2
290	235	16	157	5.8
300	236	16.1	159	6.2
310	234	17.3	156	5.5
320	234	16.4	157	6.3
330	233	16.5	159	6.1
340	235	17.2	157	5.4
350	234	17.2	157	5.4
360	233	16.3	157	5.9
370	235	16.4	157	6.0
380	233	17.4	156	6.2
390	232	17	158	6.4
400	234	17.4	156	6.0

NOTE:

Crankcase pressure fluctuated and was read through a .302 inch diameter escape orifice using a water manometer.

FIGURE-13
PART LOAD PERFORMANCE
BEFORE ENDURANCE

FIGURE-14
PART LOAD PERFORMANCE
BEFORE ENDURANCE

APPENDIX A - TEST PROGRAM

PROPULSION SYSTEMS DIVISION

Test Program E-430 Diesel Engine
(Cell 6)

TITLE: MACI Evaluation of the Code E-430 Engine

PURPOSE:

To determine the military adaptability and performance characteristics of Code E-430 Commercial Diesel Engine.

OUTLINE OF TESTS:

- 1./ Prepare Code E-430 engine for performance and endurance tests.
- 2./ Install instrumentation.
- 3./ Calibration of instrumentation and equipment.
- 4./ Engine operating limits, adjustments and instrumentation checkout.
- 5./ Engine instrumentation and full-load operational checkout.
- 6./ Full-load performance.
- 7./ Part-load performance.
- 8./ Full-load heat rejection. (At completion of durability test.)
- 9./ Four-hundred-hour NATO endurance test.
- 10./ Disassembly and visual inspection of engine.
- 11./ Evaluation of results and final report.

TEST MATERIAL:

1./ Engine Code E-430	235 HP @ 3000 RPM, 450 lb-ft @ 2200 RPM Governed speed
Type	V
Number of cylinders	8
Bore and stroke, -in.	4.625 and 3.75
Displacement - cu-in	504
Method of operation	
Compression ratio	16.0:1

2./ Lubricating oil - Referee, grade 30, conforming to Military Specification MIL-L-2104C. (Imperial Oil Company)

Fuel - Federal Specification MIL-F-46162B (high sulfur)

TEST EQUIPMENT:

Test Cell No. 6, dynamometer, controls, associated instrumentation and equipment, Bldg. 212.

TEST PROCEDURES:

1./ Prepare engine for performance tests.

a./ Obtain dry weight of engine and record. Install engine in test cell and make connections to dynamometer. Make necessary fuel, exhaust, and intake air connections. Install cooling tower and fuel throttle and shut-down connections. Make provisions for taking smoke readings and measuring air flow.

b./ Install all required thermocouples, pressure lines, speed and load cell connections. Install warning light, shutdown system for critical temperature, pressure and RPM limits on engine and dynamometer equipment.

c./ Cooling tower will utilize a sight glass in the lower pipe (engine inlet) filled with water and antifreeze. A 10-15 PSI pressure cap will be used and shop air, through a regulator, will supply approximately 7 PSI pressure to the cooling system.

d./ During heat rejection tests, an engine thermostat (180°) will be used. The cooling tower will be adjusted to maintain 205°F $\pm 2^\circ$ engine out temperature. (Do not let oil temp exceed limits).

e./ Engine blowby and/or crankcase will be closely monitored during full power performance run to check proper engine operation. In addition, engine oil temperature and pressure will be closely monitored.

2./ Instrumentation - Install instrumentation to obtain and record data at each specified speed.

a./ <u>Temperature, F</u>	<u>Range in °F</u>	<u>Accuracy in °F</u>
(1) Air, cell ambient	60-120	± 2
(2) Air cleaner, inlet	60-120	± 2
(3) Air cleaner, outlet	60-120	± 2
(4) Air, Entrance to Air Meter	60-120	± 2
(5) Air, Turbo Outlet	120-500	± 2

<u>Temperature, F</u>	<u>Range in °F</u>	<u>Accuracy in °F</u>
(6) Exhaust, After Turbo	200-1500	±10
(7) Exhaust, Ports (8)	200-1500	±10
(8) Oil Sump	60-300	±2
(9) Fuel, Before Secondary Filter	60-120	±2
(10) Coolant, Engine Inlet **	120-250	±2
(11) Coolant, Engine Outlet **	120-250	±2
(12) Cooling Water, Tower Inlet *	35-100	-
(13) Cooling Water, Tower Outlet *	35-250	-
(14) Engine Oil Gallery	60-300	±2
(15) Instrumentation Bath	200	±1
(16) Fuel Spill	60-160	±2

** Indicates Quartz Temperature Probes in addition to regular thermocouple

* Indicates Quartz Temperature Probes

<u>b./ Pressures, Gauge</u>	<u>Range</u>	<u>Accuracy</u>
(1) Air, Test Cell In. H ₂ O	0 to -1	±1
(2) Air, After Air Cleaner(In. H ₂ O)	0 to -25	±1
(3) Air, Across Air Meter Entrance (In. H ₂ O)	0 to -20	±1
(4) Air at Air Meter Center	0 to -20	±.01
(5) Air at Turbo Entrance (In. H ₂ O)	0 to -30	±1
(6) Air, Crankcase (In. H ₂ O)	0 to +10	±1
(7) Exhaust Outlet In. H ₂ O	0 to 60	±1
(8) Fuel Supply (At Secondary Filter) PSI	0 to 10	±.5
(9) Fuel Rail PSI	0 to 280	±2
(10) Engine Oil Gallery (Manifold) PSI	0 to +100	±2

<u>Pressures, Gauge</u>	<u>Range</u>	<u>Accuracy</u>
(11) Coolant Pump Outlet PSI	0 to +50	± 2
(12) Coolant Pump Inlet PSI	0 to ± 25	± 1
<u>c./ Miscellaneous</u>		
(1) Engine speed, (RPM)	0 - 4000	± 10 RPM
(2) Dynamometer load, (ft-lb)	600	$\pm 1\%$
(3) Fuel flow (lb/hr)	0 - 125	$\pm 1\%$
(4) Blowby (CFM)	0 - 10	± 2
(5) Air Flow	-	-

d./ Special Instruction Considerations

- (1) Dymec data acquisition system to be used for data gathering.
- (2) Quartz Thermometers to be used for heat rejection test.
- (3) Load cell to be used for measuring torque.
- (4) Digital Cox fuel weigh system to be used for measuring fuel.
- (5) Cooling water weigh system 0-250, lbs.
- (6) Smoke density, Bosch system.
- (7) Blowby meter for measuring engine blowby.
- (8) Meriam air flow meter.
- (9) Temperature reference bath (Maintain at 200° F).

3./ Calibration of instrumentation and equipment.

All instrumentation and equipment will be calibrated prior to start of test and at ranges specified in the previous paragraph 2.

4./ Engine operating limits and adjustments.

a./ Observe the following engine operating limits and test conditions for performance and endurance tests.

- (1) Oil Gallery Temperature: 250° F warning, 260° F manual return to idle and contact test engineer.

- (2) Oil pressure at idle: 15 PSI warning, 10 PSI shutdown. Oil pressure at normal operation: 40 to 75 PSI above 1000 RPM, 30 PSI warning, 25 PSI shutdown.
- (3) Air cell ambient as close as possible to 77°F.
- (4) Coolant outlet temperature $205 \pm 5^{\circ}\text{F}$, warning 210°F , manual return to idle at 215°F . Cooling system will be pressurized to 7 PSI.
- (5) Fuel temperature before pump: $85^{\circ}\text{F} \pm 5^{\circ}\text{F}$.
- (6) Exhaust outlet pressure at rated conditions: 16 in. H₂O \pm 3.
- (7) Crankcase pressure maximum 5 in. H₂O. Blowby maximum 6 CFM.
- (8) Nominal fuel flow 90 lb/hr at 3000 RPM.
- (9) Exhaust port outlet temperature 1300°F maximum.

b./ Maintain and record the following adjustments at completion of each 100 hour interval of endurance test.

- (1) Idle speed 650 RPM
- (2) Governed speed 3400 RPM
- (3) No load speed

Speeds will be verified after break in.

5./ Engine Run-In and Instrumentation Checkout.

a./ Engine will be run to check leaks, instrumentation, recording and printout systems. The following temperatures and pressures will be maintained:

- (1) Ambient air (maintain as close as possible to 77°F)
- (2) Inlet air (maintain as close as possible at 77°F)
- (3) Air pressure at engine inlet at rated conditions, -5 ± 1 in. H₂O.
- (4) Exhaust pressure outlet at rated conditions, 16 ± 3 in. H₂O.
- (5) Coolant outlet temperature $205^{\circ}\text{F} \pm 5^{\circ}\text{F}$.
- (6) Fuel temperature before pump $85^{\circ}\text{F} + 5^{\circ}\text{F}$.

b./ Full-load operational check will be conducted according to the following schedule. During break-in monitor blowby in CFM and/or pressure. Do not continue test if blow-by exceeds allowed maximum. For each break-in period take complete data and record on log sheet. All conditions as above.

BREAK-IN SCHEDULE

<u>TIME IN MINUTES</u>	<u>ENGINE SPEED RPM</u>	<u>TORQUE LB-FT</u>	<u>H.P.</u>
20	650 (Idle)	0	0
20	1200	46	(10.6)
20	1400	94	(25)
20	1600	99	(30)
20	1800	117	(40)
20	1900	138	(50)
20	2000	158	(60)
20	2200	215	(90)
20	2400	263	(120)
20	2600	323	(160)
15	2800	375	(200)
10	3000	420 + Full Rack	(240)
10	2600	323	(160)
10	1900	455 + Full Rack	(180)
10	1200	46	(10.6)
10	650	0	0

c./ Check governor for full- and no-load speeds and notify test engineer prior to making adjustments.

6./ Performance Test (Nominal 235 BHP)

Conduct performance tests with full rack, under the conditions listed in paragraph 4. Record all data listed under instrumentation for engine speeds of 1400 RPM to 3000 RPM in 200 RPM decrements with a reading also at peak torque - 1900 RPM. At each setting the engine should be run for a sufficient time for stabilization. Part-load performance will be conducted following this performance test and at completion of durability test. Heat rejection test will be conducted at completion of the durability test.

7./ Part-Load Performance Test (Nominal 235 BHP)

Conduct part load performance tests at 85, 70, 60, 50, 40, 25 and 15 percent loads using speeds from 1400 RPM to 3000 RPM in 200 increments (also 1900 RPM). Paragraph #5 conditions will be maintained during runs. Perform an idle fuel consumption test run with complete printout at the end of part load performance tests.

8./ Heat Rejection Tests (Perform at Completion of Durability Test)

Determine heat rejection at full load, $205^{\circ} \pm 2^{\circ}\text{F}$, engine coolant out temperature at the following speeds: 3000 RPM to 1400 RPM in 400 RPM decrements. Remaining conditions as specified in paragraph #4. (Engine operating limits and adjustments.).

9./ Four Hundred (400) Hour NATO Endurance Test

a./ The 400 hour NATO endurance test will be divided into four periods of 100 hours each. Each 100-hour period is to consist of ten (10)-hour periods as shown in test schedule A. (New NATO cycle).

TEST SCHEDULE A

<u>Period</u>	<u>Percent Rated Speed</u>	<u>Percent Load</u>	<u>Time Hours</u>
1	Idle (650 RPM)	0	$\frac{1}{2}$
2	100 (3000 RPM)	100	2
3	Governed Speed	0	$\frac{1}{2}$
4	75 (2250 RPM)	100	1
5	Idle \leftrightarrow 100	0 \leftrightarrow 100 4 min. 6 min.	2
6	60 (1800 RPM)	100	$\frac{1}{2}$
7	Idle	0	$\frac{1}{2}$
8	Governed Speed	70	$\frac{1}{2}$
9	Max. Torque Speed (1900 RPM)	100	2
10	60 (1800 RPM)	50	$\frac{1}{2}$
TOTAL DURATION			10

Conduct 400-hour NATO endurance test according to Test Schedule A. Values of speeds and torque to be provided by test engineer following completion of performance test.

b./ During 400-hour endurance test, the following pressures and temperatures will be regulated to the values as indicated.

(1) Pressures

- a./ Air pressure after the air cleaner shall be -5 ± 1 in. H₂O at rated conditions.
- b./ Exhaust outlet pressure at rated conditions through speed range 16 ± 3 inches H₂O, restriction held at other speeds.

(2) Temperatures

- a./ Ambient air as close as possible to 77°F
- b./ Inlet air as close as possible to 77°F
- c./ Coolant outlet temperature 205°F \pm 5°F
- d./ Fuel before diaphragm pump 85°F \pm 5°F

c./ Take eight-ounce oil sample before starting endurance and every 100 hours thereafter, take two ounces oil sample at 25-hour intervals. (Purge oil sample line and take sample from oil gallery with engine idling. Replace the removed sample oil with same amount and type new one.

d./ Check engine oil level and appearance at completion of every shift and before engine is started for a new day of tests.

e./ Data will be recorded during the last five minutes of each of the ten periods listed in Test Schedule A; and just before stopping engine.

f./ The following maintenance and adjustments to engine will be conducted after each 100-hour test period and before power check:

- (1) Change oil
- (2) Replace oil and fuel filters
- (3) Record oil added (less sample) to bring to required level
- (4) Maintain adjustments as indicated on pages A-5 and A-6.
- (5) Inspect engine for leaks, breaks, noise, vibration, etc.

g./ The 100-hour power check tests shall be conducted under temperature and pressure conditions listed. Record all data listed under "Instrumentation" for engine speeds from 1200 RPM to 3000 RPM in 200-RPM decrements, up and down and at idle speed and 1900 RPM. At each setting, the engine should be run for a sufficient time for stabilization. In addition, smoke density samples will be taken at each speed setting.

10./ Obtain photographs of engine test set up.

Disassembly and Inspection of Engine. Record breaking torques - and photograph parts if required during disassembly.

11./ Evaluation of Results and Report.,

- a. Consolidate and evaluate data.
- b. Prepare report.
- c. Obtain photographs of engine wear surfaces.

JOB ASSIGNMENTS:

1. DRSTA-TB will be responsible for gathering data, maintaining a daily log book and test data log, directing personnel and general execution of test.
2. DRSTA-RGES will be responsible for day to day technical decisions, monitoring test, evaluation of data and preparing a report.

3. Any changes in the above test program shall be mutually agreed upon by DRSTA-TB and DRSTA-RGES and confirmed by a supplement to this basic test program. Each supplement will be evaluated for potential cost and for schedule revisions.

Written By:

Roy J. C. Rimpela
Project/Test Engineer

Reviewed and Approved By:

Gene G. Engel
C, MACI and Special Projects

APPENDIX B - FUEL ANALYSIS

ANALYSES OF REFEREE GRADE DIESEL FUEL
(MIL-F-46162B) SAMPLES

<u>Properties</u>	<u>Requirements</u>	<u>#6 Tank AL-12077-F</u>
Density, kg/L at 15°C	Report	0.8655
Gravity, °API	NR (1)	31.9
Distillation, °F (°C)		
Initial boiling point	Report	380 (193)
10% recovered	Report	446 (230)
50% recovered	473-545 (245-285)	514 (268)
90% recovered	626-675 (330-357)	616 (324)
95% recovered	662-707 (350-375)	646 (341)
End point, max	725 (385) max	678 (359)
Sulfur, wt%	0.95-1.05	1.05
Accelerated stability,		
total insolubles, mg/100 mL	1.5 max	1.4
Cetane number	40-45	54
Cetane index	40-45	42
Kinematic viscosity at		
40°C, cSt	1.9-4.1	--
Cloud point, °C	-13 max	--
Particulate contamination,		
mg/L (0.8µm filter)	10 max	2.5
Volume filtered, L	1	1

(1) NR = No requirement

(2) -- = Not measured

APPENDIX C - SAMPLE DATA SHEET

U.S. ARMY TANK AUTOMOTIVE COMMAND
 RESEARCH AND DEVELOPMENT CENTER
 ENGINE CODE NO. E 430 ENGINE SERIAL NO. 20227520
 FUEL MIL-F-46162B (SULPHUR) OIL MIL-L-2104C (IMPERIAL OIL)

PAGE NO. 85
 TEST ENGINEER R. RIMPELA
 TEST OBSERVER MASTY SCHIELE

DATE 15 JULY, 1982 START 1230
 TIME 1415 STOP 1430
 TOTAL TEST HOURS 3008.00
 TOTAL ENGINE HOURS 404.15

U30 TAPE	FR 1400	FR 1800	FR 1900	FR 2200	FR 2600	FR 3000	FR 3000
TEST CELL NO 6	1404	1803	1902	2201	2601	3001	3001
OBJECT OF TEST	300 HOUR POWER CURVE	447	460	420	420	413	413
	1200	146.2	176	202.4	202.4	236.3	236.3
100% TORQUE	1200	146.2	176	202.4	202.4	236.3	236.3
DYNAMOMETER LOAD	1200	146.2	176	202.4	202.4	236.3	236.3
CORRECTED HP	1200	146.2	176	202.4	202.4	236.3	236.3
OBSERVED TORQUE	1200	146.2	176	202.4	202.4	236.3	236.3
CORRECTED TORQUE	1200	146.2	176	202.4	202.4	236.3	236.3
FUEL WEIGHT INC	1200	146.2	176	202.4	202.4	236.3	236.3
TIME IN SEC	1200	146.2	176	202.4	202.4	236.3	236.3
TIME IN SEC	1200	146.2	176	202.4	202.4	236.3	236.3
CAL FUEL CONS LBS PER HOUR	1200	146.2	176	202.4	202.4	236.3	236.3
FUEL CONS LBS BHP HOUR	1200	146.2	176	202.4	202.4	236.3	236.3
TOTAL FUEL CONS GALLONS	1200	146.2	176	202.4	202.4	236.3	236.3
ENGINE OIL ADDED	1200	146.2	176	202.4	202.4	236.3	236.3
REFERENCE BATH TEMP	1200	146.2	176	202.4	202.4	236.3	236.3
CRANKCASE MONOMETER IN #20	1200	146.2	176	202.4	202.4	236.3	236.3
QUARTZ T1 WATER TOWER INLET	1200	146.2	176	202.4	202.4	236.3	236.3
QUARTZ T2 WATER TOWER OUTLET	1200	146.2	176	202.4	202.4	236.3	236.3
QUARTZ T1 T2 DIFF	1200	146.2	176	202.4	202.4	236.3	236.3
QUARTZ T1 ENGINE COOLANT IN	1200	146.2	176	202.4	202.4	236.3	236.3
QUARTZ T2 ENGINE COOLANT OUT	1200	146.2	176	202.4	202.4	236.3	236.3
QUARTZ T1 T2 DIFF	1200	146.2	176	202.4	202.4	236.3	236.3
BOSCH SMOKE READING	1200	146.2	176	202.4	202.4	236.3	236.3

9995" @ 1800 RPM C-2
 955.6 @ 3000 RPM

ANA ENGINE (CF)

APPENDIX D - NATO ENGINE TEST SPECIFICATIONS

NATO STANDARD ENGINE LABORATORY TEST

(GAS TURBINES ENGINES)

AEP-5

EDITION JUNE 80

CHAPTER 1

PURPOSE AND APPLICABILITY

SECTION 1-1. PURPOSE

The purpose of this document is to define a test method and standard conditions to enable all NATO countries to conduct tests using an identical method or to analyse the tests conducted in the laboratories of other NATO countries on the basis of this method.

The method described below is independent of existing national test methods, which may be used for supplementary testing.

When an engine has met the requirements of the tests under the present code, its power rating should be indicated as follows: "Power rating. . .Kw (. . .metric HP) at. . .RPM, in accordance with NATO code AEP 5. Edition June 1980."

SECTION 1-2. APPLICABILITY

These test conditions apply to all service vehicle (combat and transport) propulsion gas turbine engines with free power turbines.

NOTE : SI units will be used.

CHAPTER 2

TEST REQUIREMENTS

SECTION 2-1 - GENERAL COMPOSITION AND ORDER OF TEST

2.1.1. Engine reception.

Running-in in accordance with manufacturer's instructions.

Performance test, complete (full and part loads).

Endurance test.

Performance test, complete (full and part loads).

Disassembly, inspection and measurement.

Report.

- NOTES :
- (1) Engine measurements may be carried out before running-in.
 - (2) The manufacturer is responsible for defining the running-in programme and the engine should have been run-in before it is submitted for testing.

- (3) In so far as possible, the manufacturer's drawings and technical data will be supplied with the engine, to assist inspection and measurement of components.
- (4) It is normal practice for the engine to be given a preliminary performance test immediately after receipt, to check acceptability.
- (5) The initial, if accomplished, and final inspection of the engine should be carried out by the same inspection team using the same gauges.

2.1.2. During performance and durability testing, the following variables will be monitored :

- a - Main values
 - Speed (engine output shaft)
 - Torque
- b - Ambient conditions
 - Temperature of ambient air
 - Atmospheric pressure
 - Humidity
- c - Air and gases
 - Inlet air temperature
 - Inlet depression
 - Inlet air flow (performance test only)
 - Exhaust temperature
 - Exhaust back pressure
 - Gas temperatures at points influencing fuel control (if required)
- d - Lubrication and cooling
 - Oil temperatures and pressures
 - Temperatures into and out of external coolers
 - Flow rates of fluids to cooling devices external to the engine (for heat rejection calculations)
 - Oil consumption (during endurance tests only)
- e - Fuel
 - Fuel temperature
 - Fuel consumption
- f - Miscellaneous
 - Smoke density
 - Other parameters which influence fuel control
 - Vibration

2.1.3. Regulated parameters

Inlet Air Depression * at rated power :
 25 ± 2.5 mbar

Exhaust Back Pressure at rated power :
 20 ± 2.5 mbar

Fuel Temperature at Fuel Pump Inlet :
 $30^{\circ} \text{C} \pm 3^{\circ} \text{C}$

Inlet Air Temperature :
 See Section III

* Depression differential between static atmospheric air pressure and the total pressure at the point of measurement.

2.1.4. TEST CONDITIONS

Measuring is to be done in normal and stable operating conditions.

The temperature of the air entering the engine (ambient air) is to be measured at a maximum distance of 0,15 m from the air filter inlet or, if there is no filter, 0,15 m from the air inlet nozzle. The thermometer or thermocouple must be protected against heat radiation and be located directly in the air jet. Testing must be carried out in an adequate number of positions to give a representative inlet temperature.

Once an output speed has been selected for measurement purposes, its value must not vary by more than $\pm 1\%$ or ± 10 r.p.m. (whichever of these limits is the higher) during measurement.

The readings for brake load, fuel consumption and inlet air temperature are to be taken simultaneously, the value recorded being the average of two stabilized results, obtained in succession with brake load and fuel consumption differing by less than 2 %.

When a device fitted with an automatic starting system is used for measuring speed and fuel consumption, the duration of measurement must be at least 30 seconds ; if the measuring device is manually operated, the duration must be at least 60 seconds.

The exhaust gas outlet temperature must be measured at a point downstream and less than 100 mm from the flange (s) of the exhaust manifold (s).

Lubricant temperature is to be measured at the inlet and outlet of the heat exchanger if there is one. Otherwise it must be taken preferably in the lubrication system. The measuring point will be specified in the test report.

Fuel temperature must be read at the fuel pump inlet.

Auxiliary power take-offs may be loaded and measured if desired.

2.1.5. MEASUREMENT ACCURACY

- TORQUE

The torque must be accurate within $\pm 0,5\%$ of the highest value recorded.

- OUTPUT SPEED

Measurement must be accurate to within $\pm 0,5\%$.

- FUEL CONSUMPTION

$\pm 1\%$ for all apparatus used.

- TEMPERATURES

Intake air $\pm 1^{\circ}\text{C}$.

- PRESSURE

Atmospheric pressure $\pm 0,7$ mbar

Air and gas pressure ± 50 mbar

Induction and exhaust pressure and depression $\pm 0,250$ mbar

Pressure of other fluids ± 250 mbar

SECTION 2-2 - DEFINITION OF ENGINE

Engines will be equipped only with such auxiliary equipment as is strictly essential to their operation (see table of auxiliary equipment at Annex A).

SECTION 2-3 - PERFORMANCE TEST

The performance test maximum load curve will be plotted from measurements taken at a minimum of five speed settings, one of these settings being the rated speed.

For each setting, the engine should be run for a sufficient time to allow the operating parameters to stabilize.

Part-load data is to be recorded at the same pre-selected speeds as was used for the full-load test. The part loads for each speed point are to be calculated at least for 85 %, 70 %, 50 % and 25 % of the full load at the given speed.

During this test, the smoke emission as measured on the Robert BOSCH Scale shall not exceed 4.5.

No correction factor will be applied and the test results must include air temperature and atmospheric pressure.

The inlet temperature shall be maintained as close as possible to 25°C .

SECTION 2-4 - ENDURANCE TEST

2.4.1. The endurance test duration is 400 hours, divided into four periods of 100 hours each. At the completion of each period, the engine shall be submitted to a full-load performance check.

During the endurance test, the inlet temperature will be kept as near as possible to 25°C or, when this is not practical, prevailing ambient.

- 2.4.2. Normal maintenance and adjustment will be permissible after each 100 hour test period.
- 2.4.3. Engine oil and filters may be changed after each 100 hour period.
- 2.4.4. The four 100 hour periods which make-up the endurance test are to be carried out with the fuel and lubricant defined in Chapter 3.
- 2.4.5. Each 100 hour period is to comprise ten 10 hour cycles. Each 10 hour cycle will be carried out in accordance with the programme (section 2.5).
- 2.4.6. Data will be recorded during the last five minutes of each of the sub-cycles included in the basic 10-hour cycle, with the exception of sub-cycles 3, 4, 7, 8, 10, 11.
- 2.4.7. No interruptions are permitted during any of the sub-cycles, but the engine may be switched off on completion of any sub-cycle.
- 2.4.8. One-hundred percent power (load) will be governed by maximum fuel control setting, not adjusted to published maximum power.

SECTION 2-5 - PROGRAMME OF 10 HOUR CYCLE

Périod	Rated Speed %	Rated Load %	Duration (hours)
1	Idle (1)	Idle (1)	0.5
2	100	100	1
3	50 ←————→ 100 3 min 3 min	100	1
4	Stop		0.25
5	70	100	1
6	Idle	Idle	0.5
7	Idle ←————→ 100 2 min 3 min	Idle ←————→ 100	2
8	Stop		0.25
9	100	100	1
10	Stop		0.25
11	Idle ←————→ 100 2 min 3 min	Idle ←————→ 100	2
12	Idle	Idle	0.25
Total			10

At least 5 times during each 100 hour period, the engine will be shut down for a minimum of 8 hours.

(1) Manufacturer's published idle or as specified by vehicle installation.

ANNEX A

DETAILS OF PRODUCTION AUXILIARY EQUIPMENT

Inlet System Air Filter System Inlet Silencer	Optional
Exhaust System Piping Silencer Exhaust Pipes	Test Bench Equipment
Fuel Feed Pump	Optional
Fuel Injection Equipment Prefilter Filter	Yes, or test bench equipment
Electrical Equipment	If necessary

INFORMATION TO BE INCLUDED
IN TEST REPORT

A complete report covering all the tests, servicing, maintenance, rectification of faults and the condition of the engine at the strip examination including the measurements of the principal wearing parts will be compiled.

The report will also include the following :

1. A statement of the build standard of the engine, with drawings and a parts list.
2. Photographs of the engine from four different views.
3. Photographs of the test installation at least four different views.
4. A list of equipment fitted to the engine.
5. Sample test sheets and a summary with a list of faults and the remedial action taken.
6. An engine condition report at end of test with photographs of the condition of major parts such as combustion chamber, compressor wheels and diffusers, turbine wheels and nozzles, reduction gear with any other components of interest.
7. A history chart of lubricating oil used during the endurance tests.
8. Analysis of new and used lubricating oil, the latter to be taken at approximately 100 hours intervals.
9. Fuel analysis.
10. Any other relevant data.

SCHEMATIC DIAGRAM

- t_0 and p_0 : ambiente temperature and pression
- t_1 and p_1 : temperature and pression after filter
- t_2 and p_2 : " " after compressor
- t_2' and p_2' : " " after heater
- t_3 and p_3 : " " after combustion chamber
- t_3' and p_3' : " " after free turbine
- t_4 and p_4 : " " after power turbine
- t_4' and p_4' : exhaust gas temperature and pression

— air
 - - gas

NATO UNCLASSIFIED

NATO STANDARD ENGINE LABORATORY TEST

(DIESEL and GASOLINE ENGINES)

AEP-5

EDITION JUNE 80

NATO UNCLASSIFIED

D-12

CHAPTER 1

PURPOSE AND APPLICABILITY

SECTION 1-1 - PURPOSE

The purpose of this document is to define a test method and standard conditions to enable all NATO countries to conduct tests using an identical method or to analyse the tests conducted in the laboratories of other NATO countries on the basis of this method.

The method described below is independent of existing national test methods, which may be used for supplementary testing.

When an engine has met the requirements of the tests under the present code, its power rating should be indicated as follows : "Power rating Kw (... metric HP) at r.p.m., in accordance with NATO code AEP 5. Edition June 1980".

SECTION 1-2 - APPLICABILITY

These test conditions apply to all service vehicle (combat and transport) propulsion Diesel and gasoline engines.

NOTE : SI units will be used.

CHAPTER 2

TEST REQUIREMENTS

SECTION 2-1 - GENERAL COMPOSITION AND ORDER OF TEST

2.1.1. Engine reception.

Running-in in accordance with manufacturer's instructions.

Performance test, complete (full and part loads).

Endurance test.

Performance test, complete (full and part loads).

Disassembly, inspection and measurement.

Report.

- NOTES :
- (1) Engine measurements may be carried out before running-in.
 - (2) The manufacturer is responsible for defining the running-in programme and the engine should have been run-in before it is submitted for testing.

- (3) In so far as possible, the manufacturer's drawings and technical data will be supplied with the engine, to assist inspection and measurement of components.
- (4) It is normal practice for the engine to be given a preliminary performance test immediately after receipt, to check acceptability.
- (5) The initial, if accomplished, and final inspection of the engine should be carried out by the same inspection team using the same gauges.

2.1.2. During performance and durability testing, the following variables will be monitored :

- a - Main values
 - Speed (engine output shaft)
 - Torque
- b - Ambient conditions
 - Temperature of ambient air
 - Atmospheric pressure
 - Humidity
- c - Air and gases
 - Inlet air temperature
 - Induction or cylinder inlet depression
 - Inlet air flow (performance test only)
 - Air temperature and pressure in the inlet manifold
 - Exhaust temperature
 - Exhaust back-pressure
 - Gas temperatures at points influencing fuel control (if required)
- d - Lubrication and cooling
 - Oil temperatures and pressures
 - Temperatures into and out of external coolers
 - Flow rates of fluids to cooling devices external to the engine (for heat rejection calculations)
 - Oil consumption (during endurance tests only)
- e - Fuel
 - Fuel temperature
 - Fuel consumption
- f - Miscellaneous
 - Blow-by
 - Smoke density

2.1.3. Regulated parameters

Outlet liquid coolant temperatures :
 $96^{\circ}\text{C} \pm 3^{\circ}\text{C}$

Induction depression at rated power :
 25 ± 5 mbar

Exhaust back pressure at rated power :
 $40 \text{ mbar} \pm 5$

Fuel temperature at injection pump inlet :
 $30^{\circ}\text{C} \pm 3^{\circ}\text{C}$

2.1.4. TEST CONDITIONS

Measuring is to be done in normal and stable operating conditions.

The temperature of the air entering the engine (ambient air) is to be measured at a maximum distance of 0,15 m from the air filter inlet or, if there is no filter, 0,15 m from the air inlet nozzle. The thermometer or thermocouple must be protected against heat radiation and be located directly in the air jet. Testing must be carried out in an adequate number of positions to give a representative inlet temperature.

Once an output speed has been selected for measurement purposes, its value must not vary by more than $\pm 1\%$ or ± 10 r.p.m. (whichever of these limits is the higher) during measurement.

The readings for brake load, fuel consumption and inlet air temperature are to be taken simultaneously, the value recorded being the average of two stabilized results, obtained in succession with brake load and fuel consumption differing by less than 2%.

When a device fitted with an automatic starting system is used for measuring speed and consumption, the duration of measurement must be at least 30 seconds; if the measuring device is manually operated, the duration must be at least 60 seconds.

The exhaust gas outlet temperature must be measured at a point downstream and less than 100 mm from the flange (s) of the exhaust manifold (s).

Lubricant temperature is to be measured at the inlet and outlet of the heat exchanger if there is one. Otherwise it must be taken preferably in the lubrication system, or, failing this, in the crank case. The measuring point will be specified in the test report.

Fuel temperature must be read at the injection pump inlet, or carburettor inlet.

Cooling condition for air cooled engine will be in accordance with manufacturers specification.

Auxiliary power take-offs may be loaded and measured if desired

2.1.5. MEASUREMENT ACCURACY

- TORQUE

The torque must be accurate within $\pm 0,5\%$ of the highest value to be measured.

- OUTPUT SPEED

Measurement must be accurate to within $\pm 0,5\%$.

- FUEL CONSUMPTION

$\pm 1\%$ for all apparatus used.

- TEMPERATURES

Intake air $\pm 1^{\circ}\text{C}$.

- PRESSURE

Atmospheric pressure ± 0.7 mbar

Air and gas pressure ± 50 mbar

Induction and exhaust pressure and depression $\pm 0,250$ mbar

Pressure of other fluids ± 250 mbar

SECTION 2-2 - DEFINITION OF ENGINE

Engines will be equipped only with such auxiliary equipment as is strictly essential to their operation (see table of auxiliary equipment at Annex A).

SECTION 2-3 - PERFORMANCE TEST

The performance test maximum load curve will be plotted from measurements taken at a minimum of five speed settings, the fifth setting being the rated speed.

For each setting, the engine should be run for a sufficient time to allow the operating parameters to stabilize.

Part-load data is to be recorded at the same pre-selected speed as was used for the full-load test. The part loads for each speed point are to be calculated at least for 85 %, 70 %, 50 % and 25 % of the full load at the given speed.

During this test, the smoke emission as measured on the Robert BOSCH Scale (or equivalent) shall not exceed 4.5.

No correction factor will be applied and the test results must include air temperature and atmospheric pressure.

The inlet air temperature shall be maintained as close as possible to 25°C .

SECTION 2-4 - ENDURANCE TEST

2.4.1. The endurance test duration is 400 hours, divided into four periods of 100 hours each. At the completion of each period, the engine shall be submitted to a full-load performance check.

- 2.4.2. Normal maintenance and adjustment will be permissible after each 100 hour test period.
- 2.4.3. Engine oil and filters shall be changed after each 100 hour period.
- 2.4.4. The coolant outlet temperature is to be held at $96^{\circ}\text{C} \pm 3^{\circ}\text{C}$ or a higher temperature if proposed by the manufacturer. The coolant is to be water plus antifreeze in equal volume.
- 2.4.5. The engine oil temperature is to be measured in the lubrication system. The temperature measurement location shall be specified.
- 2.4.6. The four 100 hour periods which make up the endurance test are to be carried out with the reference fuel defined in Chapter 3.
- 2.4.7. Each 100 hour period is to comprise ten 10 hour cycles. Each 10 hour cycle will be carried out in accordance with the programme (section 2-5).
- 2.4.8. Data will be recorded during the last five minutes of each of the sub-cycles included in the basic 10 hours cycle, with the exception of sub-cycle 5.
- 2.4.9. No interruptions are permitted during any of the sub-cycles, but the engine may be switched off on completion of any sub-cycle.

SECTION 2-5 - PROGRAMME OF 10 HOUR CYCLE

Sub Cycle	% Rated Speed	% Load (3)	Duration in hours
1	IDLE	0	$\frac{1}{2}$
2	100	100	2
3	governed speed (1)	0	$\frac{1}{2}$
4	75	100	1
5	IDLE \longleftrightarrow 100	0 \longleftrightarrow 100 4 MIN 6 MIN	2
6	60	100	$\frac{1}{2}$
7	IDLE	0	$\frac{1}{2}$
8	governed speed (2)	70 (3)	$\frac{1}{2}$
9	Max torque speed	100	2
10	60	50 (3)	$\frac{1}{2}$
Total			10

NOTES :

- (1) The speed shall be that attained with the engine at full throttle and with minimum load (residual brake load).
- (2) The speed shall be the steady speed of the engine at full throttle and 70 % load.
- (3) Part loads (70 and 50 %) shall be taken from the initial performance test.

CHAPTER 3

FUELS AND LUBRICANTS AND ANTIFREEZES

- 301 Engines are to be tested on Reference Fuels and Lubricants and antifreezes as specified by the relevant NATO Authority.

CHAPTER 4

DEFINITION OF TEST FAILURE

- 401 A major failure is a failure of any part or component of the engine assembly that leads to a final stoppage of the test or that brings about a loss of power which cannot be rectified to give at least 95 % of rated power.
Any major failure will lead to termination of the test and any retest must start at 0 hour.
Major failures and corrective action are to be reported to the proper National Authority.
- 402 A minor failure is a defect which leads to a loss of power or degradation of the operation of the engine and which it is possible to remedy within the scope of normal maintenance and adjustment. If 95 % of the rated power cannot be obtained after normal maintenance then the test will be terminated. The minor failures and the measures taken to overcome them must be included in the report.
- 403 The suitability of an engine for NATO AEP5 Approval is to be the responsibility of the National Authorities after completion of the 400 hours test and consideration of the final condition of the engine.

DETAILS OF PRODUCTION AUXILIARY EQUIPMENT

(To be included as applicable)

<p>Inlet system Inlet manifold Air filter } Inlet silencer } Blowby gas recirculation intake ... }</p>	<p>Yes Optional</p>
<p>Exhaust system Manifold Piping } Silencer } Exhaust pipes</p>	<p>Yes Test bench equipment</p>
<p>Fuel feed pump</p>	<p>Yes</p>
<p>Carburettor</p>	<p>Yes (details of adjustment will be specified)</p>
<p>Ignition system Distributor Spark-plugs Coils Suppressor</p>	<p>Yes Yes Yes Yes</p>
<p>Fuel injection equipment Prefilter } Filter } Pump High-pressure pipes Injector</p>	<p>Yes or test bench equipment Yes Yes Yes</p> <p style="text-align: right;">D-21</p>

<p>Liquid cooling equipment</p> <p>Radiator } Fan }</p> <p>Water pump Thermostat</p>	<p>No</p> <p>Yes</p> <p>Yes</p>
<p>Air cooling equipment</p> <p>Streamlining Blower Temperature regulating device</p>	<p>Yes</p> <p>Yes</p> <p>Yes</p>
<p>Electrical equipment</p>	<p>If necessary</p>
<p>Supercharging equipment</p> <p>Compressor driven directly or indirectly by the engine and/or exhaust gas Charge cooler Cooling pump or fan (engine driven)</p> <p>Device for regulating flow of cooling fluid</p>	<p>Yes</p> <p>Yes</p> <p>Yes</p> <p>Yes</p>

INFORMATION TO BE INCLUDED

IN TEST REPORT

A complete report covering all the tests, servicing, maintenance, rectification of faults and the condition of the engine at the strip examination including the measurements of the principal wearing parts will be compiled.

The report will also include the following :

1. A statement of the build standard of the engine, with drawings and a parts list.
2. Photographs of the engine from four different views.
3. Photographs of the test installation at least four different views.
4. A list of equipment fitted to the engine.
5. Sample test sheets and a summary with a list of faults and the remedial action taken.
Full load performance data will be show in the format indicated.
6. An engine condition report at end of test with photographs of the condition of major parts such as pistons, bearings, valves, camshafts, crankshafts, cylinder bores together with any other components of interest.
7. A history chart of lubricating oil used during the endurance tests.
8. Analysis of new and used lubricating oil, the latter to be taken at approximately 100 hours intervals.
9. Fuel analysis.
10. Any other relevant data.

ENGINE		Type:	N°:	Place date:					
FULL CHARGE PERFORMANCES				Reference:					
INITIAL <input type="checkbox"/>				FINAL <input type="checkbox"/>					
FUEL:			OIL type:			BRAKE type:			
Volume mass: <small>kg/dm³</small>			grade:...						
AMBI- ENT	t0	°C							
	p0	mbar							
INTERNAL PRESSURE	n	r.p.m							
	M	mdaN							
	p	kw							
	pme	bar							
FUEL	cs/bstc	g/kwh							
	Qc	mm ³ cycle							
	qm	kg/h							
OIL	TH	°C							
	pH	bar							
WATER	Te	°C							
	Ts	°C							
INLET	T1	°C							
	p0 - p1	mbar							
	T2	°C							
	p2	bar							
	T2'	°C							
	p2 - p2'	mbar							
EXHAUST	T3	°C							
	p3	bar							
	T4	°C							
	p4 - p0	mbar							
	Smoke	besch							
BLOW - BY	cm ³ /n.n								

DEFINITION OF SHORTS

- | | |
|--|---|
| <ul style="list-style-type: none"> • t_0 : ambient temperature • p_0 : ambient pressure • n : engine speed • M : engine torque • P : output power • p_{me}/b_{mep} : brake mean effective pressure • C_s/b_{sfc} : specific fuel consumption • Q_c : volume of fuel per injection • q_m : mass fuel flow per hour • t_H : oil temperature • p_H : oil pressure • t_e : coolant temperature into engine • t_s : coolant temperature out of engine | <ul style="list-style-type: none"> • t_1 : air temperature after filter (or compressor inlet) • $p_0 - p_1$: inlet depression • t_2 : compressor discharge temperature • p_2 : compressor discharge pressure • t_2' : air temperature after charge cooler • $p_2 - p_2'$: pressure of across charge cooler • t_3 : exhaust gas temperature (turbine inlet) • p_3 : exhaust gas pressure (turbine inlet) • t_4 : turbine discharge temperature • $p_4 - p_0$: Exhaust back pressure |
|--|---|

APPENDIX E
LUBE OIL SPECTROGRAPHIC ANALYSIS

OIL ANALYSIS REQUEST				KEYPUNCH CODE		
TO	OIL ANALYSIS LAB PETROLEUM FIELD OFFICE EAST STSGP-PE			1-3		
FROM	MAJOR COMMAND TACOM			4		
	OPERATING ACTIVITY (Include ZIP Code/APO) DODDAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537			5-10		
EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng						
EQUIPMENT SER. NO. 20227520				15-20		
END ITEM MODEL/HULL NO. CADILLAC ASE 4310 / NONE						
END ITEM SER. NO./EIC NONE						
DATE SAMPLE TAKEN (Day, Mo, Yr) 06 JULY 1952		LOCAL TIME SAMPLE TAKEN		21-24		
HOURS/MILES SINCE OVERHAUL 225 HOURS / 400 Hour NATO TEST				25-28		
HOURS/MILES SINCE OIL CHANGE 257.7 HOURS				30-33		
REASON FOR SAMPLE LAB TEST OTHER <input checked="" type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input checked="" type="checkbox"/> CELL <input type="checkbox"/> (Specify)				34		
ADDED SINCE LAST SAMPLE (Pts, Qts, Gals)				35-36		
KEN						
ITEM						
ACTIONED						
<input type="checkbox"/> LAB REQUEST <input type="checkbox"/> AIR OR GROUND CREW						
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE		SAMPLE TEMPERATURE <input checked="" type="checkbox"/> HOT <input type="checkbox"/> COLD		37-38		
TYPE OIL MIL-L-2104C						
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance 905/72						
FOR LAB USE ONLY						
SAMPLE RESPONSE TIME				39-40		
FE 41-43 28	AG 44-46 0	AL 47-49 0	CR 50-52 3	CU 53-55 3	MG 56-58 489	NI 59-61 0
PB 62-64 19	SI 65-67 10	SN 68-70 2	TI 71-73 0	MO 74-76 0		
LAB RECOMMENDATION do not stamp				77-78		
SAMPLE NO. 1146		SIGNATURE		FILE MAINT 79	DATA SEQ 80	

1146

DD FORM 1 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST			KEYPUNCH CODE			
TO	OIL ANALYSIS LAB PETROLEUM FIELD OFFICE EAST STSGP-PE		1-3			
FROM	MAJOR COMMAND TACOM		4			
	OPERATING ACTIVITY (Include ZIP Code/APO) DODAAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537		5-10			
EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng			11-14			
EQUIPMENT SER. NO. 20227520			15-20			
END ITEM MODEL/HULL NO.						
END ITEM SER. NO./EIC						
DATE SAMPLE TAKEN (Day, Mo., Yr)		LOCAL TIME SAMPLE TAKEN	21-24			
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST			25-29			
HOURS/MILES SINCE OIL CHANGE 50 HOURS			30-33			
REASON FOR SAMPLE LAB TEST OTHER <input type="checkbox"/> REQUEST <input type="checkbox"/> CELL <input type="checkbox"/> (Specify)			34			
LAST SAMPLE (Pts, Qts, Gals)			35-36			
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE			37-38			
SAMPLE TEMPERATURE <input checked="" type="checkbox"/> HOT <input type="checkbox"/> COLD						
TYPE OIL MIL-2-2-14-C						
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance						
FOR LAB USE ONLY						
SAMPLE RESPONSE TIME 229/13			39-40			
FE 41-43	AG 44-46	AL 47-49	CR 50-52	CU 53-55	MG 56-58	NI 59-61
34	C	C	12	44	39	C
PB 62-64	SI 65-67	SN 68-70	TI 71-73	MO 74-76		
17	7	C	C	C		
LAB RECOMMENDATION			77-78			
SAMPLE NO. 0943	SIGNATURE	FILE MAINT 79	DATA SEQ 88			

DD FORM 1 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST			KEYPUNCH CODE
TO	OIL ANALYSIS LAB PETROLEUM FIELD OFFICE EAST STSGP-PE		1-3
FROM	MAJOR COMMAND TACOM		4
	OPERATING ACTIVITY (Include ZIP Code/AGO) DDDAAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537		5-10
EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng			11-14
EQUIPMENT SER. NO. 20227520			15-20
END ITEM MODEL/HULL NO. ?			
END ITEM SER. NO./EIC ?			
DATE SAMPLE TAKEN (Day, Mo., Yr)		LOCAL TIME SAMPLE TAKEN	21-24
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST			25-29
HOURS/MILES SINCE OIL CHANGE 125			30-33
REASON FOR SAMPLE LAB TEST <input type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input type="checkbox"/> CELL <input type="checkbox"/> OY			
OIL ADDED SINCE LAST SAMPLE (Pts, Qts, Gals)			
ACTION TAKEN			
DISCREPANT ITEM			
HOW MALFUNCTIONED			
HOW FOUND <input type="checkbox"/> LAB REQUEST <input type="checkbox"/> AIR OR GROUND CREW			
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE	SAMPLE TEMPERATURE <input checked="" type="checkbox"/> HOT <input type="checkbox"/> COLD	TYPE OIL 11-6-21-16	37-38
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance 225/73			
FOR LAB USE ONLY			
SAMPLE RESPONSE TIME			39-40
FE 41-43 22	AG 44-46 0	AL 47-49 0	CR 50-52 7
PB 62-64 14	SI 65-67 8	SN 68-70 0	TI 71-73 0
CU 53-55 36			MG 56-58 44
MO 74-76 0			NI 59-61 0
LAB RECOMMENDATION			77-78
SAMPLE NO. 2549	SIGNATURE	FILE MAINT 79	DATA SEQ 88

DD FORM 1 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST			KEYPUNCH CODE
TO	FORT ORD OIL LAB AFZW-DI-NT		1002
FROM	MAJOR COMMAND TACOM		
	OPERATING ACTIVITY (Include ZIP Code/APO) DODAAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537		5-10
EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng			11-14
EQUIPMENT SER. NO. 20227520			15-20
END ITEM MODEL/HULL NO.			
END ITEM SER NO./ETC 250 HRS ENDURANCE			
DATE SAMPLE TAKEN (Day, Mo, Yr) 13 July 82		LOCAL TIME SAMPLE TAKEN 1415	21-24
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST			25-29
HOURS/MILES SINCE OIL CHANGE			30-33
REASON FOR SAMPLE LAB <input type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input type="checkbox"/> TEST CELL <input type="checkbox"/> OTHER (Specify)			34
OIL ADDED SINCE LAST SAMPLE (Pts, Qts, Gal)			35-38
ACTION TAKEN PROCESSED 16 JUL 1982			
DISCREPANT ITEM			
HOW MALFUNCTIONED RESULTS - NORMAL			
HOW FOUND <input type="checkbox"/> LAB REQUEST <input type="checkbox"/> AIR OR GROUND CREW			
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TURE	SAMPLE TEMPERATURE <input checked="" type="checkbox"/> HOT <input type="checkbox"/> COLD	TYPE OIL MIL-L-2104C	37-38
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance			
FOR LAB USE ONLY			
SAMPLE RESPONSE TIME			39-40
FE 41-43 30	AG 44-46	AL 47-49	CR 50-52 9
CU 53-55 22	MG 56-58 47	NI 59-61	
PB 62-64 19	SI 65-67	SN 68-70	TI 71-73
MO 74-76 33			02
LAB RECOMMENDATION			78-79 VIS 259
SAMPLE NO.	SIGNATURE	FILE MAINT 79	DATA SEQ 80

DD FORM 1 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST						KEYPUNCH CODE
TO	OIL ANALYSIS LAB FORT ORD OIL LAB AFZW-DI-MT					1-3
FROM	MAJOR COMMAND TACOM					4
	OPERATING ACTIVITY (Include ZIP Code/APO) DDDAAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537					5-10 1329
EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng						11-14
EQUIPMENT SER. NO. 20227520						15-20
END ITEM MODEL/HULL NO.						
END ITEM SER. NO./EIC						
DATE SAMPLE TAKEN (Mo., No., Yr) 15 JUN 82			LOCAL TIME SAMPLE TAKEN 1430		21-24	
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST						25-29
HOURS/MILES SINCE OIL CHANGE 300						30-33
REASON FOR SAMPLE LAB TEST OTHER <input type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input type="checkbox"/> CELL <input type="checkbox"/> (Specify)						34
OIL ADDED SINCE LAST SAMPLE (Pts, Qts, Gals) 1.5 qts						35-38
ACTION TAKEN						
DISCREPANCY						
HOW MALFUNCTIONED RESULTS - NORMAL						
HOW FOUND <input type="checkbox"/> LAB REQUEST <input type="checkbox"/> AIR OR GROUND CREW						
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE		SAMPLE TEMPERATURE <input checked="" type="checkbox"/> HOT <input type="checkbox"/> COLD		TYPE OIL MIL-L-2104-C		37-38
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance						
FOR LAB USE ONLY						
SAMPLE RESPONSE TIME						39-40
FE 41-43	AG 44-46	AL 47-49	CR 50-52	CU 53-55	MG 56-58	NI 59-61
PB 62-64	SI 65-67	SN 68-70	TI 71-73	MO 74-76		
LAB RECOMMENDATION						77-78
SAMPLE NO.		SIGNATURE		FILE MAINT 79	DATA SEQ 80	

DD FORM 1 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST						KEYPUNCH CODE
TO	FORT ORD OIL LAB AFZW-DI-MT					1-3
FROM	MAJOR COMMAND TACOM					4
	OPERATING ACTIVITY (Include ZIP Code/APO) DODAAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537					5-10 1480
	EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng					11-14
EQUIPMENT SER. NO. 20227520					15-20	
END ITEM MODEL/HULL NO.						
END ITEM SER. NO./EIC						
DATE SAMPLE TAKEN (Day, Mo, Yr) 3 JUN 87			LOCAL TIME SAMPLE TAKEN 1000		21-24	
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST						25-29
HOURS/MILES SINCE OIL CHANGE						30-33
REASON FOR SAMPLE LAB TEST OTHER <input type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input type="checkbox"/> CELL <input type="checkbox"/> (Specify)						34
OIL ADDED SINCE LAST SAMPLE (Pts, Qts, Gals) 1/2 qt.						35-36
ACTION TAKEN 350 Test hours						
DISCREPANT ITEM PROCESSED 23 JUN 1987						
HOW MALFUNCTIONED						
HOW FOUND RESULTS - NORMAL <input type="checkbox"/> AIR REQUEST <input type="checkbox"/> AIR OR GROUND CREW						
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE		SAMPLE TEMPERATURE <input type="checkbox"/> HOT <input type="checkbox"/> COLD		TYPE OIL MIL-1555		37-38
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance						
FOR LAB USE ONLY						
SAMPLE RESPONSE TIME					39-40	
FE 41-43	AG 44-46	AL 47-49	CR 50-52	CU 53-55	MG 56-58	NI 59-61
PB 62-64	SI 65-67	SN 68-70	TI 71-73	MO 74-76		
LAB RECOMMENDATION					77-78	
SAMPLE NO.		SIGNATURE		FILE MAINT 79		DATA SEQ 80

DD FORM 2026 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST			KEYPUNCH CODE
TO	OIL ANALYSIS LAB PETROLEUM FIELD OFFICE EAST STSGP-PE		1-3
FROM	MAJOR COMMAND TACOM		4
	OPERATING ACTIVITY (Include ZIP Code/APO) D'JDAAD DRSTA-BGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537		5-10
	EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng		11-14
EQUIPMENT SER. NO. 20227520			15-20
END ITEM MODEL/HULL NO.			
END ITEM SER. NO./EIC			
DATE SAMPLE TAKEN (Mo, Da, Yr) 26 JULY 82		LOCAL TIME SAMPLE TAKEN	21-24
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST			25-29
HOURS/MILES SINCE OIL CHANGE		MIL 29	30-33
REASON FOR SAMPLE LAB TEST OTHER <input type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input type="checkbox"/> CELL <input type="checkbox"/> (Specify)			34
SINCE LAST SAMPLE (Pis, Qts, Gals)			35-38
376 HOURS			39-40
JNED			
<input type="checkbox"/> LAB REQUEST <input type="checkbox"/> AIR OR GROUND CREW			
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE	SAMPLE TEMPERATURE <input type="checkbox"/> HOT <input type="checkbox"/> COLD	TYPE OIL MIL-1-2104C	37-38
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance			
FOR LAB USE ONLY			
SAMPLE RESPONSE TIME 115/24			39-40
FE 41-43 24	AG 44-46 0	AL 47-49 0	CR 51-52 4
PB 62-64 15	SI 65-67 3	SN 68-70 0	TI 71-73 0
LAB RECOMMENDATION			77-78
SAMPLE NO. 2977	SIGNATURE RESULTS	FILE MAINT. 79	DATA SEQ 80

FORM DD 1 NOV 77 2026 PREVIOUS EDITION WILL BE USED

OIL ANALYSIS REQUEST			KEYPUNCH CODE			
TO	OIL ANALYSIS LAB PETROTECH FIELD OFFICE EAST STSGF-PE		1-3			
FROM	MAJOR COMMAND TACOM		4			
	OPERATING ACTIVITY (Include ZIP Code/AFO) DODAAD DRSTA-RGES VINCENT NESTICO WARREN, MI 48090 AV: 786-8537		5-10			
EQUIPMENT MODEL/APL CUMMINS VT-504-C Diesel Eng			11-14			
EQUIPMENT SER. NO. 20227520			15-20			
END ITEM MODEL/HULL NO.						
END ITEM SER. NO./EIC						
DATE SAMPLE TAKEN (Day, Mo, Yr)		LOCAL TIME SAMPLE TAKEN	21-24			
HOURS/MILES SINCE OVERHAUL 400 Hour NATO TEST			25-29			
HOURS/MILES SINCE OIL CHANGE			30-33			
REASON FOR SAMPLE LAB TEST OTHER <input type="checkbox"/> ROUTINE <input type="checkbox"/> REQUEST <input type="checkbox"/> CELL <input type="checkbox"/> (Specify)			34			
OIL ADDED SINCE LAST SAMPLE (Qty, Qts, Gals)						
ACTION TAKEN 400 Hours con						
DISCREPANCY ITEM						
HOW MALFUNCTIONED						
HOW FOUND <input type="checkbox"/> LAB REQUEST <input type="checkbox"/> AIR OR GROUND						
HOW TAKEN <input type="checkbox"/> DRAIN <input checked="" type="checkbox"/> TUBE	SAMPLE TEMPERATURE <input checked="" type="checkbox"/> HOT <input type="checkbox"/> COLD	TYPE OIL MIL-L-2104C	35-39			
REMARKS Oil sample spectrographic analysis is required for NATO 400 Hour Test. Specification standards and samples will be taken every 25 hours. Complete oil change at every endurance						
FOR LAB USE ONLY						
SAMPLE RESPONSE TIME PROCESSED			39-40			
FE 41-43 22	AG 44-46 0	AL 47-49 0	CR 50-52 66	CU 53-55 1/982	MG 56-58 751	NI 59-61 0
PB 62-64 31	SI 65-67 3	SN 68-70 0	TI 71-73 0	MO 74-76 0	NA 20	
LAB RECOMMENDATION RESULTS - NO			77-78			
SAMPLE NO. 389	SIGNATURE	FILE MAINT 79	DATA SER 88			

DD FORM 1 NOV 77 2028 PREVIOUS EDITION WILL BE USED

APPENDIX F - PHOTOGRAPHS

TEST SETUP - LEFT FRONT

TEST SETUP - RIGHT FRONT

TEST SETUP - LEFT REAR

TEST SETUP - RIGHT REAR

TEST SETUP - LEFT SIDE

TEST SETUP - RIGHT SIDE

CYLINDERS - SATISFACTORY CONDITION

CYLINDERS - SATISFACTORY CONDITION

MAIN AND ROD JOURNALS - SATISFACTORY CONDITION

MAIN BEARINGS - SATISFACTORY CONDITION

ROD BEARINGS - SATISFACTORY CONDITION

INTAKE AND EXHAUST VALVES - SATISFACTORY CONDITION

APPENDIX G
DIMENSIONAL INSPECTION SHEETS

CYLINDER LINER BORNS

DATE

SHEET 04

ENGINE NO
VT-504

SERIAL

RECORDED BY

CHECKED BY

DRSTA-GAA

A PERPENDICULAR
TO CRANK SHAFT

TOP

CYL NO.	LOC.	POSITION			TAPER	REMARKS
		1	2	3		
1	A	4.6250	4.6242	4.6223		
	B	4.6240	4.6246	4.6244		
	OR					
2	A	4.6258	4.6253	4.6241		
	B	4.625	4.6254	4.6253		
	OR					
3	A	4.6251	4.6246	4.6238		
	B	4.6251	4.6255	4.6253		
	OR					
4	A	4.6254	4.6255	4.6249		
	B	4.6256	4.6255	4.6255		
	OR					
	A					
	B					
	OR					
	A					
	B					
	OR					

CYLINDER LINER BORES	DATE	SHEET OF
	ENGINE NO VT-504	SERIAL NO.
	RECORDED BY DRSTA-QAA	CHECKED BY

CYL NO.	LOC.	POSITION				REMARKS
		1	2	3	TAPER	
5	A	4.6262	4.6258	4.6246		
	B	4.6262	4.6258	4.6256		
	OR					
6	A	4.6254	4.6254	4.6236		
	B	4.6244	4.6246	4.6242		
	OR					
7	A	4.6259	4.6255	4.6244		
	B	4.6251	4.6253	4.6249		
	OR					
8	A	4.6261	4.6258	4.6242		
	B	4.6248	4.6248	4.6242		
	OR					
	A					
	B					
	OR					
	A					
	B					
	OR					

MAIN BEARING SHELL THICKNESSES
(LAB. SOP.)

DATE
10/30/82

SHEET 1 OF 1

ENGINE NO.
VT-504

RECORDED BY
DRSTA-QAA

CHECKED BY
MELANSHEK

GRD. NO.	LOC.	UPPER HALF				GRD. NO.	LOC.	LOWER HALF			
		FRONT	REAR	TAPER	WEAR			FRONT	REAR	TAPER	WEAR
1	A	.1242	.1242	.0	1	A	.1242	.1242	.0		
	B	.1250	.1248	.0002		B	.1250	.1250	.0		
	C	.1230	.1225	.0005		C	.1245	.1235	.0010		
2	A	.1240	.1241	.0001	2	A	.1238	.1242	.0004		
	B	.1252	.1251	.0001		B	.1247	.1247	.0		
	C	.1243	.1242	.0001		C	.1245	.1240	.0005		
3	A	.1239	.1248	.0009	3	A	.1228	.1240	.0012		
	B	.1250	.1250	.0		B	.1249	.1247	.0002		
	C	.1242	.1232	.0010		C	.1243	.1242	.0001		
4	A	.1242	.1245	.0003	4	A	.1237	.1247	.0010		
	B	.1250	.1250	.0		B	.1248	.1247	.0010		
	C	.1245	.1245	.0		C	.1239	.1240	.0001		
5	A	.1242	.1242	.0	5	A	.1239	.1240	.0001		
	B	.1250	.1250	.0		B	.1249	.1248	.0001		
	C	.1240	.1242	.0002		C	.1246	.1245	.0001		
	A					A					
	B					B					
	C					C					
	A					A					
	B					B					
	C					C					

REMARKS:

INSPECTED

DATE 10/30/82
 EXHIBIT 5
 VT-504
 RECEIVED BY
 DRSTA-GAA

PAGE 1 OF 2
 WORK UNIT
 CHECKED BY
 G. FURTON

II AB SCF

		PERIODIC					PERIODIC		
		1	2	FACTOR	EXH. NO.	1	2	FACTOR	
		.3789	.3783	.0036	B	A	.379	.3789	.0001
		.3786	.3786	.0002	EXH. #2	B	.379	.3787	.0002
R.B.	OR	.0001	.0003		L.B.	OR	.0000	.0002	
INT.		.379	.379	.000	INT.	A			
R.B.	OR	.0	.0001			B			
EXH.		.379	.3785	.0005	B	A	.3788	.3788	.0000
R.B.	OR	.0000	.001		EXH. #2	B	.379	.3788	.0000
INT.		.379	.3788	.0002	L.B.	OR	.0001	.0	
R.B.	OR	.3789	.3786	.0003	INT.	A			
		.3789	.0	.0002		B			
R.B.	OR	.3789	.3785	.0001	C	A	.3789	.3788	.0001
		.3789	.3788	.0001	EXH. #2	B	.3788	.3788	.0000
L.B.	OR	.0	.0		L.B.	OR	.0001	.0000	
		.3789	.3785	.0004	INT.	A			
R.B.	OR	.3789	.3785	.0004		B			
		.3789	.3789	.0	C	A	.3789	.379	.0001
		.3789	.3788	.0001	EXH. #2	B	.3786	.3786	.0001
L.B.	OR	.0	.0001		L.B.	OR	.0003	.0003	
INT.		.3789	.3785	.0004	D	A	.3789	.3782	.0007
R.B.	OR	.3788	.3772	.0016	INT. #3	B	.379	.3785	.0005
L.B.	OR	.0001	.0013		R.B.	OR	.0001	.0003	
EXH.		.379	.379	.0	E	A	.379	.376	.003
R.B.	OR	.3789	.3789	.0	EXH. #3	B	.379	.376	.003
D		.3788	.3786	.0002	L.B.	OR	.0	.0	
INT. #2		.3788	.3787	.0001	D	A	.3788	.3787	.0001
L.B.	OR	.0	.0001		EXH. #3	B	.3788	.3782	.0006
EXH.		.3789	.3789	.0	R.B.	OR	.0	.0005	
R.B.	OR	.3789	.3789	.0	E	A	.379	.376	.003
		.0	.0		EXH. #3	B	.379	.3759	.0031
D		.3788	.3789	.0001	L.B.	OR	.0	.0001	
INT. #2		.3788	.3788	.0	F	A	.3987	.3987	.0
L.B.	OR	.0	.0001		INT. #3	B	.3987	.3987	.0
					L.B.	OR	.0	.0	

DATE	10/30/82	SHEET 2	2
ENGINE NO.	VT-504	WORK ORDER	
RECORDED BY	DRSTA-QAA	CHECKED BY	G. FURTON

INTAKE VALVE STEM DIMENSIONS

1148 SOP

CYL. NO.	LOC.	POSITION		TAPER	CYL. NO.	LOC.	POSITION		TAPER
		1	2				1	2	
G	A	.379	.380	.001	EXH.	A			
	B	.379	.3792	.0002		B			
#3 R.B.	OR	.0	.0008	.0008	INT.	OR			
	A	.3789	.3788	.0001		A			
#3 L.B.	B	.3789	.3788	.0001	EXH.	B			
	OR	.0	.0	.0		OR			
G	A	.379	.379	.0	INT.	A			
	B	.379	.379	.0		B			
#3 R.B.	OR	.0	.0	.0	EXH.	OR			
	A	.379	.379	.0		A			
H	B	.379	.379	.0	INT.	B			
	OR	.379	.379	.0		OR			
#4 R.B.	OR	.0	.0	.0	EXH.	OR			
	A	.3789	.3789	.0		A			
H	B	.3789	.3789	.0	INT.	B			
	OR	.0	.0	.0		OR			
#4 R.B.	OR	.0	.0	.0	EXH.	OR			
	A	.379	.379	.0		A			
H	B	.379	.379	.0	INT.	B			
	OR	.0	.0	.0		OR			
#4 R.B.	OR	.0	.0	.0	EXH.	OR			
	A	.3788	.3782	.0004		A			
H	B	.379	.3782	.0007	INT.	B			
	OR	.0001	.0000	.0		OR			
I	A	.3789	.3789	.0	EXH.	A			
	B	.3789	.3789	.0		B			
#4 L.B.	OR	.0	.0	.0	INT.	OR			
	A	.379	.3783	.0006		A			
I	B	.379	.3785	.0004	EXH.	B			
	OR	.0	.0002	.0		OR			
#4 L.B.	OR	.0	.0002	.0	INT.	OR			
	A	.3789	.3784	.0005		A			
I	B	.3788	.3787	.0001	EXH.	B			
	OR	.0001	.0003	.0		OR			
#4 L.B.	OR	.0001	.0003	.0	INT.	OR			
	A	.3789	.3784	.0005		A			
I	B	.379	.3736	.0004	EXH.	B			
	OR	.0001	.0002	.0		OR			
#4 L.B.	OR	.0001	.0002	.0	INT.	OR			
	A					A			
I	B				EXH.	B			
	OR					OR			

INTAKE VALVE GUIDE BORE DIMENSIONS
(1.50 TOP)

DATE 10/30/82	SHEET OF
VT-504	WORK ORDER
DRSTA-QAA	CHECKED BY N. O'HARA

LEFT

NO.	LOC.	1	2	DIFF.
1	A	.3824	.3873	.0049
	B	.3822	.3871	.0049
	OR	.0002	.0002	
1	A	.3821	.3904	.0083
	B	.3818	.3911	.0093
	OR	.0003	.0007	
2	A	.3819	.3841	.0022
	B	.3821	.3842	.0021
	OR	.0002	.0001	
2	A	.3819	.3839	.002
	B	.3818	.384	.0022
	OR	.0001	.0001	
3	A	.3811	.3816	.0005
	B	.3812	.3817	.0005
	OR	.0001	.0001	
3	A	.3812	.3816	.0004
	B	.3811	.3815	.0004
	OR	.0001	.0001	

NO.	POSITION		DIFF.
	1	2	
4	.3813	.3832	.0019
	.3824	.3824	.0000
	.0011	.0008	
4	.3821	.3916	.0095
	.3822	.3906	.0084
	.0001	.0010	

INTAKE VALVE GUIDE BORE DIMENSIONS
(L.A.S. 100.1)

DATE 10/30/82	SHEET OF
ENGINE NO. VT-504	WORK ORDER
DRSTA-QAA	CHECKED BY N. O'HARA

LEFT EXHAUST

GROUP	POSITION	DIMENSION		
		1	2	3
1	A	.382	.3812	.0008
	B	.3819	.381	.0009
	OR	.0001	.0002	
1	A	.382	.381	.001
	B	.382	.3813	.0007
	OR	.0000	.0003	
2	A	.3821	.3826	.0005
	B	.382	.3826	.0006
	OR	.0001	.0000	
2	A	.3819	.3817	.0002
	B	.3818	.3819	.0001
	OR	.0001	.0002	
3	A	.382	.3817	.0002
	B	.3819	.3814	
	OR	.0001	.0001	
3	A	.3823	.382	.0003
	B	.3822	.3814	.0006
	OR	.0001	.0006	

GROUP	POSITION	DIMENSION		
		1	2	
4	A	.3821	.3828	.0007
	B	.3823	.3826	.0003
	OR	.0002	.0002	
4	A	.3818	.3822	.0004
	B	.382	.3819	.0001
	OR	.0002	.0003	

EXHAUST &
INTERMEDIATE ENGINE ROOM

DATE 10/30/82 SHEET OF
WORK ORDER
VI-504
CHECKED BY N. O'HARA
DRSTA-QAA

RIGHT EXHAUST

NO	TYPE	INCH	INCH	INCH	NO	TYPE	INCH	INCH	INCH
1		.3819	.3834	.0015			.382	.3813	.0007
1		.382	.3836	.0016	4		.382	.3817	.0003
	OR	.0001	.0002				.0000	.0004	
	A	.3818	.3812	.0006			.3819	.382	.0001
1	B	.3818	.382	.0002	4		.3819	.3822	.0003
	OR	.0000	.0008				.0000	.0002	
	A	.3821	.3822	.0001					
2	B	.382	.3821	.0001					
	OR	.0001	.0001						
	A	.3819	.3828	.0009					
2	B	.3818	.382	.0002					
	OR	.0001	.0008						
	A	.3819	.3817	.0002					
3	B	.3819	.3811	.0008					
	OR	.0000	.0006						
	A	.3818	.3817	.0001					
3	B	.3819	.3817	.0002					
	OR	.0001	.0000						

REPRODUCED FROM
BEST AVAILABLE COPY

CONNECTING ROD BEARINGS

10/30/82	SHEET 1 OF 1
ENGINE NO. VT-504	LVO NO.
RECORDED BY DRSTA-QAA	CHECKED BY R. MELANSHEK

REPRODUCED FROM
BEST AVAILABLE COPY

BEARING	SPEC. BEARING I.D.				BEARING	SPEC. BEARING I.D.			
	1	2	TAPER	AVG. DIA.		1	2	TAPER	AVG. DIA.
L1	A	2.5025	2.5025	.0	A				
	B	2.5025	2.5025	.0	B				
	C	2.5028	2.5025	.0003	C				
	OR	0.0003	0.0000	.0003	OR				
L2	A	2.5030	2.5028	.0002	A				
	B	2.5028	2.5028	.0	B				
	C	2.5023	2.5023	.0	C				
	OR	0.0007	0.0005	.0002	OR				
L3	A	2.5026	2.5026	.0	A				
	B	2.5028	2.5026	.0002	B				
	C	2.5025	2.5026	.0001	C				
	OR	0.0003	0.0000	.0003	OR				
L4	A	2.5023	2.5023	.0	A				
	B	2.5023	2.5023	.0	B				
	C	2.5026	2.5026	.0	C				
	OR	0.0003	0.0003	.0	OR				
R1	A	2.5030	2.5030	.0	A				
	B	2.5030	2.5030	.0	B				
	C	2.5025	2.5025	.0	C				
	OR	0.0005	0.0005	.0	OR				
R2	A	2.5028	2.5028	.0	A				
	B	2.5028	2.5028	.0	B				
	C	2.5024	2.5022	.0002	C				
	OR	0.0004	0.0006	.0002	OR				
R3	A	2.5023	2.5021	.0002	A				
	B	2.5021	2.5028	.0007	B				
	C	2.5028	2.5028	.0	C				
	OR	0.0005	0.0007	.0002	OR				
R4	A	2.5028	2.5030	.0002	A				
	B	2.5027	2.5031	.0004	B				
	C	2.5025	2.5025	.0	C				
	OR	0.0003	0.0006	.0003	OR				
	A				A				
	B				B				
	C				C				
	OR				OR				
	A				A				
	B				B				
	C				C				
	OR				OR				

CONNECTING ROD

PIN BORE & BEARING BORE

DATE	11/1/82	SHEET 1 OF 1
ENGINE NO.	VT-504	WORK ORDER
RECORDED BY	DRSTA-QAA	CHECKED BY
		R. MELANSHEK

PIN BORE

BEARING BORE

REPRODUCED FROM
BEST AVAILABLE COPY

C/L	PIN BORE			TAPER	AVG. DIA.
	1	2			
1L	1.3762	1.3762	.0		
	1.3761	1.3761	.0		
	0.0001	0.0001	.0		
2L	1.3761	1.3761	.0		
	1.3761	1.3761	.0		
	0.0000	0.0000	.0		
3L	1.3761	1.3761	.0		
	1.3761	1.3761	.0		
	0.0000	0.0000	.0		
4L	1.3761	1.3761	.0		
	1.3762	1.3761	.0		
	0.0001	0.0000	.0001		
1R	1.3762	1.3762	.0		
	1.3762	1.3762	.0		
	0.0000	0.0000	.0		
2R	1.3762	1.3762	.0		
	1.3762	1.3762	.0		
	0.0000	0.0000	.0		
3R	1.3762	1.3761	.0001		
	0.0000	0.0001	.0001		
	1.3762	1.3762	.0		
4R	1.3762	1.3762	.0		
	1.3762	1.3762	.0		
	0.0000	0.0000	.0		

C/L	L.C.	BEARING BORE		
		1	2	TAPER
1L	A	2.6908	2.6908	.0
	B	2.6906	2.6906	.0
		2.6908	2.6908	.0
2L		0.0002	0.0002	.0
		2.6910	2.6910	.0
		2.6912	2.6912	.0
3L		2.6900	2.6900	.0
		0.0012	0.0012	.0
		2.6910	2.6912	.0002
4L		2.6912	2.6912	.0
		2.6905	2.6908	.0003
		0.0007	0.0004	.0003
1R		2.6905	2.6905	.0
		2.6910	2.6910	.0
		2.6900	2.6900	.0
2R		0.0010	0.0010	.0
		2.6910	2.6910	.0
		2.6912	2.6911	.0001
3R		2.6910	2.6910	.0
		0.0002	0.0001	.0001
		2.6910	2.6908	.0002
4R		2.6907	2.6907	.0
		2.6906	2.6907	.0001
		0.0004	0.0001	.0003

DATE 10/30/82	SHEET 2 OF 2
ENGINE NO. VT-504	WORK ORDER NO.
RECORDED BY DRSTA-QAA	CHECKED BY R. MELANSHEK

REPRODUCED FROM
BEST AVAILABLE COPY

LUG	UPPER HULL				CONV RUG NO.	LOWER HULL				
	FRONT	REAR	TAPER	WEAR		LOC.	FRONT	REAR	TAPER	WEAR
L1	.0935	.0937	.0002		L1	A	.0936	.0938	.0002	
	.0944	.0945	.0001			B	.0941	.0942	.0001	
	.0937	.0937	.0			C	.0940	.0938	.0002	
L2	.0938	.0938	.0		L2	A	.0935	.0938	.0003	
	.0942	.0942	.0			B	.0942	.0942	.0	
	.0939	.0937	.0002			C	.0938	.0935	.0003	
L3	.0935	.0938	.0003		L3	A	.0936	.0938	.0002	
	.0940	.0941	.0001			B	.0943	.0942	.0001	
	.0935	.0935	.0			C	.0937	.0938	.0001	
L4	.0937	.0938	.0001		L4	A	.0935	.0939	.0004	
	.0940	.0938	.0002			B	.0944	.0942	.0002	
	.0942	.0938	.0004			C	.0938	.0938	.0	
						A				
						B				
						C				
						A				
						B				
						C				

DATE 10/30/82	SHEET 1 OF 2
ENGINE NO. VT-504	WORK ORDER NO.
RECORDED BY DRSTA-QAA	CHECKED BY R. MELANSHEK

b. CORRECTING ROD BEARING SHELL THICKNESS

ROD BEARING SHELL THICKNESS TEST

ROD NO.	UPPER HALF					CONN. ROD NO.	LOWER HALF				
	LOC.	FRONT	REAR	TAPER	WEAR		LOC.	FRONT	REAR	TAPER	WEAR
R1	A	.0938	.0940	.0002		R1	A	.0938	.0939	.0001	
	B	.0936	.0942	.0004			B	.0943	.0944	.0001	
	C	.0937	.0938	.0001			C	.0940	.0939	.0001	
R2	A	.0940	.0940	.0		R2	A	.0938	.0939	.0001	
	B	.0943	.0942	.0001			B	.0942	.0942	.0	
	C	.0938	.0940	.0002			C	.0940	.0940	.0	
R3	A	.0938	.0938	.0		R3	A	.0935	.0933	.0002	
	B	.0940	.0942	.0002			B	.0940	.0935	.0005	
	C	.0933	.0933	.0			C	.0938	.0938	.0	
R4	A	.0936	.0937	.0001		R4	A	.0935	.0939	.0004	
	B	.0942	.0938	.0004			B	.0940	.0942	.0002	
	C	.0938	.0940	.0002			C	.0933	.0935	.0002	
	A					A					
	B					B					
	C					C					
	A					A					
	B					B					
	C					C					

INSPECTED

CRANKSHAFT JOURNAL AND CRANKPIN DIAMETERS
(LAB. TOP.)

DATE 10/30/82	SHEET OF 2
ENGINE NO. VT-504	WORK ORDER
RECORDED BY DRSTA-QAA	CHECKED BY G. FURTON

NOTE: Crankpin #1 is in vertical position.

JOURNAL		MAIN JOURNAL DIAMETERS				CRANKPIN		CRANKPIN DIAMETERS			
NO.	LOC.	1	2	TAPER	WEAR	NO.	LOC.	1	2	TAPER	WEAR
1	A	3.5001	3.4999	.0002			A	2.4996	2.4995	.0001	
	B	3.500	3.500	0			B	2.4995	2.4994	.0001	
	C-R	.0001	.0001	.0002			C-R	.0001	.0001	.0002	
1	A	2.4994	2.499	.0004			A				
	B	2.4993	2.4991	.0002			B				
	C-R	.0001	.0001	.0004			C-R				
2	A	3.4998	3.4999	.0001			A				
	B	3.4998	3.4997	.0001			B				
	C-R	0	.0002	.0002			C-R				
2	A	2.4994	2.4993	.0001			A				
	B	2.4991	2.4992	.0001			B				
	C-R	.0003	.0001	.0002			C-R				
3	A	3.4998	3.4994	.0004			A				
	B	3.4996	3.4995	.0001			B				
	C-R	.0002	.0001	.0001			C-R				
3	A	2.4993	2.4994	.0001			A				
	B	2.4993	2.4993	0			B				
	C-R	0	.0001	.0001			C-R				
4	A	3.4996	3.4995	.0001			A				
	B	3.4995	3.4995	0			B				
	C-R	.0001	0	.0001			C-R				

INSPECTED

PISTON RING THICKNESS
AND WIDTH
(C.B. 505)

DATE 10/30/82	DEPT. OF
ENGINE NO. VT-504	WORK OF
RECORDED BY DRSTA-QAA	CHECKED BY G. GREMBOS

CYL. NO.		THICKNESS RING NO.						WIDTH RING NO.					
		TOP	2	3	4	5	6	TOP	2	3	4	5	6
L1	MAX.	.186	.186	.126				.115	.0935	.109			
	MIN.	.184	.184	.125				.115	.0935	.1085			
L2	MAX.	.181	.190	.124				.1148	.0935	.109			
	MIN.	.180	.183	.123				.1145	.0935	.1085			
L3	MAX.	.183	.189	.125				.115	.0935	.1085			
	MIN.	.180	.187	.124				.115	.0930	.1085			
L4	MAX.	.181	.187	.125				.115	.0935	.109			
	MIN.	.180	.186	.124				.115	.0930	.1085			
	MAX.												
	MIN.												
R1	MAX.	.182	.187	.125				.115	.0935	.1085			
	MIN.	.181	.185	.124				.115	.0935	.1085			
R2	MAX.	.187	.183	.125				.1145	.0935	.1085			
	MIN.	.184	.181	.125				.1145	.0935	.1085			
R3	MAX.	.184	.187	.125				.115	.0935	.1085			
	MIN.	.183	.184	.125				.115	.0935	.1085			
R4	MAX.	.185	.184	.125				.115	.0935	.109			
	MIN.	.182	.180	.124				.1145	.0935	.1085			
	MAX.												
	MIN.												
	MAX.												
	MIN.												
	MAX.												
	MIN.												

INSPECTED

DATE
11/30/82

SHEET OF

ENGINE NO.
VT-504

REPORTED BY
DRSTA-CAA

SPECIALS
G. PURTON

FRONT

CYL. NO.	LOC	POSITION			TAPER	AVG. WEAR	CYL. NO.	LOC	POSITION			TAPER	AVG. WEAR
		1	2	3					1	2	3		
R1	A1	1.3741	1.3740	1.3741	.0001	.0001		A1					
	B1	1.3741	1.3740	1.3741	.0001	.0001		B1					
	OR	0	0	0				OR					
R2	A1	1.3742	1.3741	1.3742	.0001	.0001		A1					
	B1	1.3742	1.3740	1.3742	.0002	.0002		B1					
	OR	0	.0001	0	.0001	.0001		OR					
R3	A1	1.3742	1.3742	1.3742	.0000	.0000		A1					
	B1	1.3743	1.3742	1.3743	.0001	.0001		B1					
	OR	.0001	.0000	.0001				OR					
R4	A1	1.3743	1.3741	1.3742	.0001	.0001		A1					
	B1	1.3742	1.3741	1.3742	.0001	.0001		B1					
	OR	0	0	0				OR					
PL1	A1	1.3741	1.3741	1.3741	.0001	.0001		A1					
	B1	1.3741	1.3741	1.3742	.0001	.0001		B1					
	OR	0	.0001	.0001				OR					
L2	A1	1.3742	1.3741	1.3742	.0001	.0001		A1					
	B1	1.3742	1.3741	1.3743	.0002	.0002		B1					
	OR	0	0	.0001	.0001	.0001		OR					
L4	A1	1.3742	1.3741	1.3741	.0001	.0001		A1					
	B1	1.3742	1.3741	1.3742	.0001	.0001		B1					
	OR	0	0	.0001				OR					
L4	A1	1.3743	1.3742	1.3743	.0001	.0001		A1					
	B1	1.3743	1.3741	1.3743	.0002	.0002		B1					
	OR	0	.0001	0	.0001	.0001		OR					

INSPECTED

PISTON	PISTON PIN	BORE	TAPER	AV. DIA	PISTON OD	1 DIA	2 DIA	3 DIA	4 DIA
L1	AI 1.3746	A2 1.3746	.0000	1.3746	A 4.537	A 4.605	A 4.615		
	BI 1.3746	B2 1.3746	.0000		B 4.586	B 4.605	B 4.615		
	CR .0000	C2 .0000	.0000		CR .001	CR .000	CR .000		
L2	AI 1.3746	A2 1.3746	.0000	1.3746	A 4.586	A 4.608	A 4.615		
	BI 1.3746	B2 1.3746	.0000		B 4.586	B 4.608	B 4.615		
	CR .0000	C2 .0000	.0000		CR .000	CR .000	CR .000		
L3	AI 1.3744	A2 1.3744	.0000	1.3744	A 4.587	A 4.606	A 4.616		
	BI 1.3744	B2 1.3744	.0000		B 4.590	B 4.605	B 4.616		
	CR .0000	C2 .0000	.0000		CR .003	CR .001	CR .000		
L4	AI 1.3744	A2 1.3744	.0000	1.3744	A 4.588	A 4.605	A 4.616		
	BI 1.3744	B2 1.3744	.0000		B 4.587	B 4.605	B 4.616		
	CR .0000	C2 .0000	.0000		CR .001	CR .000	CR .000		
R1	AI 1.3744	A2 1.3744	.0000	1.3744	A 4.591	A 4.605	A 4.615		
	BI 1.3744	B2 1.3744	.0000		B 4.590	B 4.605	B 4.615		
	CR .0000	C2 .0000	.0000		CR .001	CR .000	CR .000		
R2	AI 1.3744	A2 1.3744	.0000	1.3744	A 4.590	A 4.605	A 4.615		
	BI 1.3744	B2 1.3744	.0000		B 4.588	B 4.606	B 4.615		
	CR .0000	C2 .0000	.0000		CR .002	CR .001	CR .000		
R3	AI 1.3744	A2 1.3744	.0000	1.3744	A 4.588	A 4.605	A 4.615		
	BI 1.3744	B2 1.3744	.0000		B 4.588	B 4.606	B 4.615		
	CR .0000	C2 .0000	.0000		CR .000	CR .001	CR .000		
R4	AI 1.3744	A2 1.3744	.0000	1.3744	A 4.588	A 4.605	A 4.616		
	BI 1.3744	B2 1.3744	.0000		B 4.588	B 4.605	B 4.616		
	CR .0000	C2 .0000	.0000		CR .000	CR .000	CR .000		

INSPECTED

APPENDIX H
NATO REQUIRED DATA SHEETS
FULL LOADS AT 100-HOUR INTERVALS
PART LOADS AT ENDURANCE COMPLETION

ENGINE		Type: Cummins 504	N°:	Place date:						
FULL CHARGE PERFORMANCES				Reference:						
FUEL:		OIL type:		BRAKE type:						
Volume mass:		kg/dm ³	grade:	Full Load at 0 Hours						
AMBI- ENT	t0	°C	21.6	22.2	22.3	22.4	22.3	22.45		
	p0	mbar	996.2	996.2	996.2	996.2	996.2	996.2		
DIESEL CYCLE	n	rpm	1400	1800	1900	2200	2600	3000		
	M	mda/h	576.3	608.8	602	577.6	538.3	541		
	p	kw	84.4	114.9	119.8	132.9	146.5	169.1		
	pme	bar	8.76	9.27	9.16	8.78	8.2	8.2		
FUEL	Es/bstc	g/kwh	232.9	224.5	222	220.8	225	226.3		
	Qc	min ² /cycle	69.3	70.67	68.98	65.67	62.4	62.8		
	qm	kg/h	19.68	25.8	26.58	29.3	32.9	38.22		
OIL	TH	°C	104	109.9	110.8	112.4	115.4	118.9		
	PH	bar	2.87	3.42	3.59	4.03	4.4	4.5		
WATER	Te	°C	85.6	86.8	87.12	87.8	88.34	88.1		
	Ts	°C	93.87	94.22	94.4	94.3	94.35	94.33		
INLET	T1	°C	23.9	24.3	24.4	24.3	24.2	24.3		
	p0-p1	mbar	1.92	1.93	1.92	1.92	1.99	2.01		
	T2	°C	49.87	62.7	65.3	72.8	83.8	103.0		
	p2	bar	.218	.360	.390	.486	.609.5	.809		
	T2'	°C	49.87	62.7	65.3	72.8	83.8	103.0		
	p2-p2'	mbar	---	---	---	---	---	---		
EXHAUST	T3	°C	544.4	562.25	553.9	535.5	515.1	527.4		
	p3	bar	.089	.176	.199	.285	.425	.644		
	T4	°C	471.3	480.8	475.5	471.8	450.3	447.8		
	p4-p0	mbar	.241	5.43	4.1	8.5	14.4	23.0		
	Smoke	besch	---	---	---	---	---	---		
BLOW-BY	dm ³ /min	132.2	142.7	153	171.4	194.6	252.8			

ENGINE		Type: Cummins 504	N ^o :	Place date:						
FULL CHARGE PERFORMANCES		INITIAL <input type="checkbox"/>		FINAL <input type="checkbox"/>		Reference:				
FUEL:		OIL type:		BRAKE type:						
Volume mass:		kg/dm ³	grade:		Full Load at 100 Hours					
AMBI- ENT	t0	°C	24.3	24.25	23.55	23.7	25.3	24.0		
	p0	mbar								
ELECTRICAL	n	r.p.m	1400	1800	1900	2200	2600	3000		
	M	mdaH	589.9	621	617	560	550	550		
	P	kw	86.2	117	122.6	130	157	172.1		
	pme	bar	8.9	9.44	9.38	8.5	8.4	8.33		
FUEL	Ks/bstc	g/kwh	226	218	218	217.8	220	219.6		
	Qc	mm ³ /cycle	68.7	69.6	69.3	63.2	62.7	62.1		
	qm	kg/h	19.5	25.4	26.7	28.2	33.1	37.8		
OIL	PH	°C	105.3	110.04	111.2	112.6	116.2	119.2		
	pH	bar	2.83	3.35	3.47	3.96	4.3	4.4		
WATER	Te	°C	87.4	87.2	87.9	88.6	88.5	88.5		
	Ts	°C	95.9	95.7	95.6	95.5	95.5	95.5		
INLET	t1	°C	24.9	24.8	24.2	24.4	25.4	24.8		
	p0-p1	mbar	3.5	4.35	5.0	6.2	10.4	13.7		
	t2	°C	51.87	64.9	67.8	74.1	90.6	108.46		
	p2	bar	.225	.373	.418	.490	.663	.867		
	t2'	°C	51.87	64.9	67.8	74.1	90.6	108.46		
	p2-p2'	mbar	---	---	---	---	---	---		
EXHAUST	t3	°C	542	555	551	518	517	527.5		
	p3	bar	.112	.198	.225	.307	.478	.707		
	t4	°C	477.8	480.9	480.5	460.5	450.8	445.1		
	p4-p0	mbar	.625	7.92	7.96	11.8	22.1	37.4		
	Smoke	besch	---	---	---	---	---	---		
BLOW-BY	cm ³ /mn	225	257	267	284	372	505			

ENGINE		Type: Cummins 504		No.:		Place date:				
FULL CHARGE PERFORMANCES						Reference:				
INITIAL <input type="checkbox"/>		FINAL <input type="checkbox"/>								
FUEL:			OIL type:			BRAKE type:				
Volume mass: kg/dm^3			grade:			Full Load at 200 Hours				
AMBI- ENT	t0	°C	25.4	25.2	25.2	25.03	25.03	24.5		
	p0	mbar	999.2	999.2	999.2	999.2	999.2	999.2		
MECHANICAL	n	r.p.m	1400	1800	1900	2200	2600	3000		
	M	mdaM	594	630.5	619.7	574.9	572.2	555.9		
	P	kw	132.5	118.95	123.2	131.7	156.2	175.3		
	pme	bar	9.1	9.5	9.4	8.7	8.7	8.52		
FUEL	Ca/bstc	g/kwh	225.1	215	214	214	214.7	221.4		
	Qc	hpa cycle	69.4	69.8	68.2	62.9	63.5	63.7		
	qm	kg/h	19.7	25.5	26.3	28.1	33.5	38.8		
OIL	PH	°C	104.5	109.2	110.1	111.9	114.7	118		
	pH	bar	2.87	3.6	3.8	4.23	4.5	4.5		
WATER	te	°C	86	87.9	88.1	89.1	89.1	89.1		
	ts	°C	94.4	95.5	95.4	95.8	95.4	95.7		
INLET	t1	°C	25.4	25.4	25.3	25.1	25	24.5		
	p0-p1	mbar	2.82	3.92	4.25	5.38	7.44	9.66		
	t2	°C	52.4	65.8	68.45	74.8	91.5	109.1		
	p2	bar	.231	.378	.413	.494	.682	.880		
	t2'	°C	52.4	65.8	68.45	74.8	91.5	109.1		
	p2-p2'	mbar	---	---	---	---	---	---		
EXHAUST	t3	°C	540.6	557.9	549.5	520.6	521.7	529.8		
	p3	bar	.121	.210	.233	.318	.383	.610		
	t6	°C	475	484	480	463	454	447		
	p4-p0	mbar	1.17	7.37	7.5	11.2	22	39.5		
	Smoke	bosch	---	---	---	---	---	---		
BLOW-BY	dm ³ /min	159.1	265.3	277	298	442	623			

ENGINE		Type: Cummins 504 No.:					Place date:			
FULL CHARGE PERFORMANCES							Reference:			
INITIAL <input type="checkbox"/>		FINAL <input type="checkbox"/>								
FUEL:			OIL type:				BRAKE type:			
Volume mass: kg/dm^3			grade:				Full Load at 300 Hours			
AMBI-ENT	t0	°C	31.8	32	32.2	32.9	33.2	33.8		
	p0	mbar	1001	1001	1001	1001	1001	1001		
OUTPUT	n	r.p.m	1400	1800	1900	2200	2600	3000		
	M	mdaH	606.1	631.9	632.8	569.5	569.6	560.03		
	P	kw	89.6	118.5	123.9	131.2	156.1	176.2		
	pme	bar	9.3	9.6	9.5	8.7	8.7	9.5		
FUEL	Es/baf:	g/kwh	222.1	218.4	217.2	216.5	215.9	212.9		
	Qc	h ² /cycle	70.1	70.9	70.1	63.8	63.9	61.5		
	qm	kg/h	19.9	25.9	27	28.5	33.7	37.5		
OIL	TH	°C	104	110	112	114	117	121		
	PH	bar	3.04	3.70	3.72	4.20	4.47	4.51		
WATER	Te	°C	87.3	89.1	88.0	88.9	89	88.8		
	Ts	°C	95.3	96.4	95.9	95.7	95.8	95.7		
WATER	t1	°C	31.7	32.0	32.32	32.7	33.4	33.2		
	p0-p1	mbar	3.95	5.17	6.06	7.50	10.39	13.8		
	t2	°C	58.9	72.8	76.4	82.4	99.6	118		
	p2	bar	.289	.371	.410	.475	.657	.846		
	t2'	°C	58.9	72.8	76.4	82.4	99.6	118		
	p2-p2'	mbar	---	---	---	---	---	---		
WATER	t3	°C	560	576	570	539	542	553		
	p3	bar	.174	.259	.292	.341	.518	.738		
	t4	°C	488	497	496	480	475	470		
	p4-p0	mbar	.936	3.37	4.94	7.39	18.9	33.2		
	Smoke	Bosch	---	---	---	---	---	---		
BLOW-BY	cm ³ /mn	115	198	209	215	283	414			

ENGINE		Type: Cummins 504	N°:	Place date:						
FULL CHARGE PERFORMANCES				Reference:						
INITIAL <input type="checkbox"/>		FINAL <input type="checkbox"/>								
FUEL:		OIL type:		BRAKE type:						
Volume mass:		kg/dm ³	grade:	Full Load at 400 Hours						
AMBI- ENT	t0	°C	25.1	25.5	25.7	26.2	25.9	26.7		
	p0	mbar								
P A R A M E T E R S	n	r.p.m	1400	1800	1900	2200	2600	3000		
	M	mdaH	598.9	562.6	557.3	567.4	573.6	554.7		
	P	kw	126.2	129.6	140	154.4	168.2	174.4		
	pme	bar	13.0	10.4	10.7	10.2	9.4	8.4		
FUEL	ks/bstc	g/kwh	212.9	212.9	212.3	211.7	209.3	206.8		
	Qc	nm ³ /cycle	94.4	75.6	77.6	73.3	66.7	59.2		
	qm	kg/h	26.8	27.6	29.7	32.7	35.2	36.0		
OIL	TH	°C	111.2	112	113.1	114.7	117.6	119.3		
	PH	bar	3.99	4.32	4.53	4.60	4.56	4.57		
W A T E R	re	°C	89.5	89.9	90.3	90	89.8	90		
	rs	°C	96.7	96.5	96.5	96.5	96.5	96.7		
I N J E T	t1	°C	25.2	25.6	25.7	26.11	26.0	26.5		
	p0-p1	mbar	6.25	7.1	8.30	9.67	11.26	12.60		
	t2	°C	69.8	74.1	81.04	90.8	101.3	109.9		
	p2	bar	.433	.472	.550	.651	.770	.850		
	t2'	°C	69.8	74.1	81.04	90.8	101.3	109.9		
	p2-p2'	mbar	---	---	---	---	---	---		
E X H A U S T	t3	°C	535	516	513	521	530	532		
	p3	bar	.263	.312	.383	.480	.599	.701		
	t4	°C	470	457	451.5	451	452.1	448.2		
	p4-p0	mbar	11.34	14.45	19.7	25.7	32.7	40.4		
	Smoke	Bsch	---	---	---	---	---	---		
BLOW-BY	dm ³ /min	213	218	251	283.2	376	447			

ENGINE

PERFORMANCES

			Part Load at 1400 RPM						
			85	70	60	50	40	75	15
AMBI- ENT	t0	°C	26.9	26.9	27.6	28.0	27.8	---	27.9
	p0	mbar	1004.3	1004.3	1004.3	1004.3	1004.3	---	1004.3
INDICATED POWER	n	rpm	1400	1400	1400	1400	1400	---	1400
	M	indicated	519.5	423.6	358.1	302.4	230.7	---	71.2
	P	kw	76.2	62.1	52.5	44.3	33.8	---	10.5
	pme	bar	7.9	6.4	5.5	4.6	3.5	---	1.1
FUEL	Es/bstc	g/kwh	215.9	216.6	241.0	224.6	274.0	---	416.8
	Qc	mm ³ /cycle	69.3	56.6	53.3	41.8	39.3	---	18.6
	qm	kg/h	16.4	13.4	12.6	9.9	9.3	---	4.4
OIL	tM	°C	107.9	106.7	104.4	102.9	101.3	---	98.1
	pM	bar	3.0	3.1	3.3	3.4	3.5	---	3.8
WATER	te	°C	90.6	90.4	90.9	91.7	92.2	---	91.5
	ts	°C	97.5	96.2	95.9	96.1	96.0	---	94.2
INLET	t1	°C	26.9	26.9	27.6	28.0	27.8	---	27.9
	p0-p1	mbar	3.8	3.7	3.7	3.7	3.6	---	3.6
	t2	°C	---	---	---	---	---	---	---
	p2	bar	.37	.28	.23	.18	.12	---	.03
	t2'	°C	---	---	---	---	---	---	---
	p2-p2'	mbar	---	---	---	---	---	---	---
EXHAUST	t3	°C	489.4	422.8	376.8	342.2	296.1	---	180.0
	p3	bar	.19	.17	.16	.14	.12	---	.09
	t4	°C	428.7	381.5	345.1	313.1	272.1	---	170.9
	p4-p0	mbar	2.5	2.5	1.7	1.6	1.3	---	.21
	Smoke	Bosch	---	---	---	---	---	---	---
BLOW-BY	cm ³ /min	---	---	---	---	---	---	---	

ENGINE

PERFORMANCES

			Part Load at 1600 RPM						
			85	70	60	50	40	75	15
AMBI- ENT	t0	°C	26.6	27.1	26.4	26.8	26.4	26.9	26.9
	p0	mbar	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3
MOTOR ORIENT ZUM	n	rpm	1600	1600	1600	1600	1600	1600	1600
	M	mdaH	534.8	439.5	379.1	313.4	255.5	163.7	76.9
	P	kW	39.5	73.6	63.5	52.5	42.8	27.2	12.5
	pme	bar	8.1	6.7	5.8	4.8	3.9	2.4	1.2
FUEL	Ks/bstc/q/kwh		211.0	211.8	214.2	205.9	227.0	311.6	372.5
	qc	nm ³ /cycle	69.9	57.7	50.3	39.9	35.9	31.4	17.4
	qm	kg/h	18.9	15.6	13.6	10.8	9.7	8.5	4.7
OIL	PH	°C	111.0	109.3	107.2	105.2	103.6	101.6	99.9
	pH	bar	3.4	3.5	3.7	3.8	4.0	4.1	4.3
WATER	te	°C	90.1	90.4	90.9	91.8	92.0	92.2	92.4
	ts	°C	97.3	96.3	96.1	96.2	95.9	95.5	95.1
EXHAUST	t1	°C	26.6	27.1	26.4	26.8	26.4	26.9	26.9
	p0-p1	mbar	4.4	4.3	4.2	4.1	4.1	4.0	4.1
	t2	°C	---	---	---	---	---	---	---
	p2	bar	.49	.36	.29	.23	.17	.11	.06
	t2'	°C	---	---	---	---	---	---	---
	p2-p2'	mbar	---	---	---	---	---	---	---
EXHAUST	t3	°C	502.8	441.9	400.0	359.4	320.0	257.5	196.7
	p3	bar	.26	.23	.21	.19	.17	.14	.13
	t4	°C	444.3	396.0	362.7	326.2	293.1	237.7	183.8
	p4-p0	mbar	5.4	4.2	3.7	3.7	2.5	.61	.70
	Smoke	bosch	---	---	---	---	---	---	---
BLOW-BY	dm ³ /min	---	---	---	---	---	---	---	

ENGINE

PERFORMANCES

Part Load at 1800 RPM

			85	70	60	50	40	75	15
AMBI- ENT	t0	°C	24.5	25.4	25.4	25.6	25.9	26.2	25.9
	p0	mbar	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3
PERFORMAN- CE	n	rpm	1800	1800	1800	1800	1800	1800	1800
	M	mdaH	525.2	435.0	371.8	309.3	251.1	152.9	82.6
	p	kw	99.0	81.2	70.1	58.3	47.3	38.8	15.6
	pme	bar	8.0	6.6	5.7	4.7	3.8	2.4	1.3
FUEL	Es/bstc/g/kwh		209.0	217.4	212.9	220.8	227.1	286.5	356.9
	qc	mm ³ /cycle	68.0	57.9	48.0	42.4	35.2	27.0	18.4
	qm	kg/h	20.7	17.6	14.6	12.9	10.7	8.2	5.6
OIL	PH	°C	112.7	111.4	109.1	107.2	105.8	103.3	102.1
	pH	bar	3.8	4.0	4.1	4.2	4.3	4.5	4.6
WATER	te	°C	89.9	90.6	91.1	91.7	92.1	92.5	92.7
	ts	°C	96.6	96.4	96.3	96.3	96.2	95.9	95.5
INLET	t1	°C	24.5	25.4	25.4	25.6	25.9	26.2	25.9
	p0-p1	mbar	5.2	4.9	4.8	4.8	4.7	4.5	4.4
	t2	°C	---	---	---	---	---	---	---
	p2	bar	.60	.47	.38	.30	.23	.13	.09
	t2'	°C	---	---	---	---	---	---	---
	p2-p2'	mbar							
EXHAUST	t3	°C	492.5	443.3	403.6	367.8	331.6	262.4	210.6
	p3	bar	.34	.30	.27	.25	.22	.18	.16
	t4	°C	436.3	397.3	365.8	332.7	302.1	238.9	194.8
	p4-p0	mbar	9.2	7.6	6.4	4.7	3.1	1.6	1.4
	Smoke	besch	---	---	---	---	---	---	---
BLOW-BY	dm ³ /mn		---	---	---	---	---	---	

ENGINE

PERFORMANCES

			Part Load at 2000 RPM						
			85	70	60	50	40	75	15
AMBI- ENT	t0	°C	27.6	22.5	22.6	22.8	22.9	23.1	23.4
	p0	mbar	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3
DIESEL OR FUEL	n	rpm	2000	2000	2000	2000	2000	2000	2000
	M	mdaM	511.2	404.2	354.8	299.3	235.1	147.0	79.9
	D	kw	107.0	84.6	74.3	62.6	49.2	30.8	16.7
	pme	bar	7.7	6.1	5.4	4.6	3.6	2.2	1.2
FUEL	Es/bstc	q/kwh	212.3	221.8	222.0	225.2	250.6	322.6	332.6
	Qc	nm ³ /cycle	67.2	55.6	48.8	41.7	36.4	28.7	16.6
	qm	kg/h	22.7	18.8	16.5	14.1	12.3	9.7	5.6
OIL	T0	°C	115.2	112.4	111.2	109.8	107.9	106.1	104.2
	pM	bar	4.1	4.3	4.4	4.5	4.6	4.7	4.9
WATER	Te	°C	90.9	90.8	91.4	91.9	92.3	92.5	92.8
	Ts	°C	97.2	96.2	96.4	96.3	96.2	95.8	95.7
INLET	T1	°C	27.6	22.5	22.5	22.8	22.9	23.1	23.4
	p0-p1	mbar	6.1	5.7	5.6	5.5	5.4	5.1	5.1
	T2	°C	---	---	---	---	---	---	---
	p2	bar	.70	.52	.45	.37	.28	.18	.12
	T2'	°C	---	---	---	---	---	---	---
	p2-p2'	mbar	---	---	---	---	---	---	---
EXHAUST	T3	°C	488.3	425.5	398.3	370.4	330.0	269.4	218.1
	p3	bar	.42	.36	.34	.31	.28	.23	.20
	T4	°C	434.1	381.7	359.9	334.1	299.1	243.8	199.0
	p4-p0	mbar	9.5	7.1	6.7	5.9	4.7	3.4	2.6
	Smoke	bsch	---	---	---	---	---	---	---
BLOW-BY	cm ³ /min	---	---	---	---	---	---	---	

ENGINE

PERFORMANCES

			Part Load at 2200 RPM						
			85	70	60	50	40	75	15
AMBI- ENT	t ₀	°C	28.1	25.6	26.1	26.6	26.9	27.2	27.6
	p ₀	mbar	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3	1004.3
MECHANICAL	n	rpm	2200	2200	2200	2200	2200	2200	2200
	M	mdaN	483.8	393.0	341.0	284.4	225.9	142.0	97.6
	P	kW	111.2	90.5	78.6	65.5	52.0	32.7	22.5
	p _{me}	bar	7.38	6.0	5.2	4.4	3.5	2.1	1.5
FUEL	E _s /bsfc	g/kwh	212.1	218.8	224.7	232.4	246.5	298.3	386.6
	G _c	mm ³ /cycle	63.5	53.5	47.6	40.9	34.4	26.1	23.4
	q _m	kg/h	23.6	19.8	17.7	15.2	12.8	9.7	8.7
OIL	T _M	°C	115.7	113.5	112.0	110.5	109.3	107.6	106.6
	p _M	bar	4.5	4.6	4.7	4.8	4.8	4.9	4.9
WATER	T _e	°C	90.2	91.0	91.3	91.7	92.2	92.3	92.8
	T _s	°C	96.1	96.2	96.2	96.1	96.1	95.8	96.0
INLET	T ₁	°C	25.6	26.1	26.6	26.6	26.9	27.2	27.6
	p ₀ -p ₁	mbar	6.7	6.4	6.2	6.0	5.9	5.7	5.7
	T ₂	°C	---	---	---	---	---	---	---
	p ₂	bar	.78	.60	.50	.42	.34	.23	.18
	T ₂	°C	---	---	---	---	---	---	---
	p ₂ -p ₂	mbar	---	---	---	---	---	---	---
EXHAUST	T ₃	°C	473.1	425.8	399.7	370.6	337.5	282.2	248.8
	p ₃	bar	.53	.46	.42	.38	.34	.29	.27
	T ₄	°C	418.9	379.2	359.1	333.7	304.5	254.8	224.9
	p ₄ -p ₀	mbar	11.7	9.7	8.7	8.5	7.7	6.4	5.3
	Smoke	bsch	---	---	---	---	---	---	---
BLOW-BY	cm ³ /min	---	---	---	---	---	---	---	

ENGINE

PERFORMANCES

			Part Load at 2400 RPM							
			85	70	60	50	40	75	15	
AMBI- ENT	t0	°C	28.5	28.8	29.0	28.6	---	---	---	
	p0	mbar	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6	
MECHANICAL	n	rpm	2400	2400	2400	2400	2400	2400	2400	
	M	MAN	482.5	398.4	339.8	276.5	---	---	---	
	P	kw	121.2	100.1	85.8	69.5	---	---	---	
	pme	bar	7.4	6.1	5.2	4.2	---	---	---	
FUEL	Es/bst/c/kwh		217.3	223.1	228.8	239.6	---	---	---	
	Gc	mm ³ /cycle	64.8	54.9	48.3	40.9	---	---	---	
	qm	kg/h	26.3	22.3	19.6	16.6	---	---	---	
OIL	TH	°C	117.2	115.9	114.2	112.5	---	---	---	
	PH	bar	4.6	4.7	4.8	4.8	---	---	---	
WATER	Te	°C	91.1	91.3	91.5	92.0	---	---	---	
	Ts	°C	96.8	96.4	96.2	96.2	---	---	---	
WATER	t1	°C	28.5	28.8	29.0	28.6	---	---	---	
	p0-p1	mbar	7.9	7.4	7.2	7.0	---	---	---	
	t2	°C	---	---	---	---	---	---	---	
	p2	bar	.91	.72	.60	.49	---	---	---	
	t2'	°C	---	---	---	---	---	---	---	
	p2-p2'	mbar	---	---	---	---	---	---	---	
EXHAUST	t3	°C	480.2	440.6	407.8	374.4	---	---	---	
	p3	bar	.67	.58	.53	.47	---	---	---	
	t4	°C	420.7	388.5	363.8	334.6	---	---	---	
	p4-p0	mbar	16.7	13.8	11.8	9.9	---	---	---	
	Smoke	bosch	---	---	---	---	---	---	---	
BLOW-BY	cm ³ /min	---	---	---	---	---	---	---		

ENGINE

PERFORMANCES

			Part Load at 2600 RPM							
			85	70	60	50	40	75	15	
AMBI- ENT	t0	°C	28.7	28.9	28.4	28.6	28.5	28.7	---	
	p0	mbar	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6	---	
MECHANICAL	n	rpm	2600	2600	2600	2600	2600	2600	2600	
	M	mdaH	486.5	397.1	342.0	283.5	228.5	133.7	---	
	P	kw	134.4	108.1	93.1	77.2	62.4	36.4	---	
	pme	bar	7.4	6.1	5.2	4.3	3.5	2.1	---	
FUEL	Es/bstc	g/kwh	216.2	227.3	234.3	246.3	264.1	312.8	---	
	gc	mm ³ /cycle	66.2	56.0	49.6	43.2	37.6	25.9	---	
	qm	kg/h	29.1	24.6	21.8	19.0	16.5	11.4	---	
OIL	PH	°C	119.7	117.4	115.7	115.0	113.7	111.4	---	
	pH	bar	4.7	4.7	4.8	4.8	4.9	5.0	---	
WATER	te	°C	90.7	91.0	91.5	92.1	92.4	92.5	---	
	ts	°C	96.5	96.3	96.3	96.5	96.4	96.0	---	
INLET	t1	°C	28.7	28.9	28.4	28.6	28.5	28.7	---	
	p0-p1	mbar	9.2	8.5	8.2	7.8	7.7	7.2	---	
	t2	°C	---	---	---	---	---	---	---	
	p2	bar	1.1	.85	.73	.61	.51	.34	---	
	t2'	°C	---	---	---	---	---	---	---	
	p2-p2'	mbar	---	---	---	---	---	---	---	
EXHAUST	t3	°C	488.6	443.9	416.7	386.1	358.2	298.9	---	
	p3	bar	.85	.72	.66	.59	.54	.45	---	
	t4	°C	425.7	389.4	370.6	343.3	317.1	263.3	---	
	p4-p0	mbar	21.5	17.1	14.7	13.3	12.0	9.3	---	
	Smoke	bosch	---	---	---	---	---	---	---	
BLOW-BY	cm ³ /mn	---	---	---	---	---	---	---		

ENGINE

PERFORMANCES

Part Load at 2800 RPM

			85	70	60	50	40	25	15
AMBI- ENT	T0	°C	27.9	27.8	27.5	28.1	28.5	28.1	-
	p0	mbar	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6	-
INDICATED CUM	n	rpm	2800	2800	2800	2800	2800	2800	-
	N	indicated	490.2	402.1	343.2	289.9	230.1	141.8	-
	P	kw	143.7	117.8	100.5	84.9	67.5	41.6	-
	pme	bar	7.5	6.1	5.2	4.4	3.5	2.1	-
FUEL	Es/bstcig/kwh		220.8	232.6	239.4	252.1	269.9	322.9	-
	Gc	mm ³ /cycle	66.9	57.7	50.7	45.2	38.5	28.3	-
	qm	kg/h	31.68	27.3	24.0	21.4	18.2	13.4	-
OIL	TH	°C	121.8	120.4	118.2	117.1	115.5	113.6	-
	PH	bar	4.7	4.7	4.8	4.8	4.9	5.0	-
WATER	Te	°C	91.0	91.0	91.4	91.8	92.1	92.3	-
	Ts	°C	96.9	96.4	96.4	96.4	96.4	96.1	-
INLET	T1	°C	27.9	27.8	27.5	28.1	28.5	28.1	-
	p0-p1	mbar	10.6	9.9	9.4	9.0	8.7	8.3	-
	T2	°C	-	-	-	-	-	-	-
	p2	bar	1.3	1.0	.88	.76	.62	.44	-
	T2'	°C	-	-	-	-	-	-	-
	p2-p2'	mbar	-	-	-	-	-	-	-
EXHAUST	T3	°C	495.3	452.2	423.9	397.5	367.8	314.3	-
	p3	bar	1.1	.91	.82	.75	.67	.56	-
	T4	°C	423.8	392.2	371.3	349.4	323.1	278.1	-
	p4-p0	mbar	28.0	26.1	20.2	17.9	15.7	12.4	-
	Smoke	bsch	-	-	-	-	-	-	-
BLOW-BY	cm ³ /min	-	-	-	-	-	-	-	

ENGINE

PERFORMANCES

			Part Load at 3000 RPM							
			85	70	60	50	40	25	15	
AMBI- ENT	t0	°C	26.3	26.4	26.5	26.7	26.7	26.8	27.0	-
	p0	mbar	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6	1000.6
MECHANICAL	n	rpm	3000	3000	3000	3000	3000	3000	3000	-
	M	mdaN	468.9	384.7	327.6	275.9	216.0	146.7	124.2	-
	P	kw	147.3	120.8	102.9	86.7	67.8	46.1	39.0	-
	pme	bar	7.2	5.8	5.0	4.2	3.3	2.2	1.9	-
FUEL	Es/bsfc/g/kwh		227.7	238.5	251.3	263.5	294.4	346.5	372.4	-
	Gc	nm ³ /cycle	66.1	56.8	50.9	45.0	39.4	31.6	28.6	-
	qm	kg/h	33.5	28.8	25.8	22.8	20.0	16.0	14.5	-
OIL	TO	°C	124.9	122.6	120.9	119.4	117.3	115.9	114.5	-
	PO	bar	4.7	4.7	4.8	4.8	4.9	5.0	5.0	-
WATER	Te	°C	90.5	91.0	91.3	91.6	92.1	92.5	93.3	-
	Ts	°C	96.7	96.5	96.4	96.4	96.5	96.5	97.0	-
INLET	T1	°C	26.3	26.4	26.3	26.7	26.7	26.8	27.0	-
	p0-p1	mbar	11.9	11.1	10.6	10.1	9.7	9.1	9.0	-
	T2	°C	-	-	-	-	-	-	-	-
	p2	bar	1.4	1.2	1.0	.87	.73	.56	.52	-
	T2'	°C	-	-	-	-	-	-	-	-
	p2-p2'	mbar	-	-	-	-	-	-	-	-
EXHAUST	T3	°C	494.7	455.3	428.1	402.4	372.6	332.2	319.7	-
	p3	bar	1.3	1.1	.98	.89	.80	.68	.66	-
	T4	°C	419.4	389.0	369.6	349.2	323.4	291.0	277.9	-
	p4-p0	mbar	34.2	28.7	24.5	22.7	19.6	16.2	15.7	-
	Smoke	besch	-	-	-	-	-	-	-	-
BLOW-BY	cm ³ /min	-	-	-	-	-	-	-	-	

DISTRIBUTION LIST

	Copies
Commander US Army Tank-Automotive Command ATTN: DRSTA-TSL Warren, MI 48090	2
Commander Defense Technical Information Center Cameron Station 5010 Duke Street Alexandria, VA 22341	12
Commander US Army Tank-Automotive Command ATTN: DRSTA-RGE Warren, MI 48090	5

Best Available Copy